

Agilent 4263B LCR Meter 100 Hz to 100 kHz

Technical Overview

Introduction

The Agilent Technologies LCR meter makes fast measurements on components. It is optimized for applications that require precision and versatility. The instrument's performance ranges from general bench-top impedance measurements to complex transformer, coil and electrolytic capacitor measurements. The LCR meter offers fast, reliable, and versatile testing at a low cost.

Satisfy your needs for...

Fast system test throughput

- Maximize testing with rapid 25 ms measurements
- Minimize user intervention with pass/fail testing
- Communicate results with display and GPIB
- Automate testing with built-in handler interface

Fault-free results

- Test with confidence using contact check function
- Remove parasitics with error correction
- Get the best data with 0.1% basic accuracy
- Eliminate trigger timing errors with trigger delay function

Versatile measurements

- Select from 11 impedance parameters
- Add three complex transformer parameters with Option 4263B-001
- Set signal level with 5 mVrms resolution
- Monitor actual ac voltage and current levels
- Pick from many test fixtures and accessories
- Save and recall up to ten measurement setups

Display:
LCD with back-light.
Displays measurement values,
instrument states, and comparator results

Trigger mode:
Choose internal,
external, or manual trigger

Save/recall:
Store and retrieve up
to 10 measurement states

Cable:
Extend front panel cable
length from 0 to 4 meters

Four-terminal pair:
Reduces errors due
to cable extension

Measurement parameter:
Select the desired test parameter

I&V monitor:
Monitor actual
ac voltage and
current levels

Frequency:
Select one of five test frequencies

Comparator:
Select values for HIGH,
IN, and LOW testing

Contact check:
Verify reliability of test
connections

Open/short/load:
Correct for test fixture and cable
errors

Key Parameters and Specifications

Test frequencies:
100 Hz, 120 Hz, 1 kHz, 10 kHz, 100 kHz

Option 4263B-002 adds 20 kHz

AC test signal levels:
20 m-1 Vrms, 5 mVrms steps

Basic accuracy:
0.1%

Impedance parameters:
 $|Z|$, R, X, $|Y|$, G, B, C, L, D, Q, U

Option 4263B-001 adds transformer
measurement functions: turns-ratio,
mutual-inductance and dc-resistance

Cable length settings:
0, 1, 2, 4 meters

Bias:
1.5 and 2.0 Vdc

Error correction:
Open, short, and load

Built-in system features:
GPIB and handler interfaces

Measurement time (typical):
25 ms at best conditions

Contact check time (typical):
5 ms per measurement

High-quality results

- See five digits of data
- Make precise measurements with 0.1% basic accuracy
- Select from 11 impedance parameters
- Verify device performance at simulated operating conditions
- Monitor actual test signal voltage and current levels

Make reliable impedance measurements.

System features for test automation

- Maximize accuracy with error correction
- Use performance specified with 0, 1, 2, and 4 meter cables
- Test device contact failure with contact check function
- Automate testing with GPIB interface
- Reduce ground-loops with isolated handler interface
- Continue testing after ac power loss with continuous memory
- Perform pass/fail testing with comparator function (High/In/Low)

The 4263B LCR meter is designed for automated applications.

Evaluate transformers and coils with Option 4263B-001

- Measure turns-ratio, mutual inductance and dc-resistance
- Easily make connections with 16060A transformer test fixture
- Measure parameter responses with variable signal levels

Simplify transformer testing.

Make electrolytic capacitor measurements

- Obtain versatile testing with a large capacitance range
- Keep costs down with built-in dc bias source
- Protect your investment: high energy protection on terminals
- Increase test throughput with fast system measurements
- Make reliable handler measurements with contact check function

Quickly evaluate electrolytic capacitors.

Specifications

Measurement accuracy

Figure 1. Conversion diagram

0.85 + $2.9 \times 10^{-8} Z_{ml}$	0.15 + $2.9 \times 10^{-8} Z_{ml}$	0.1 + $5.6 \times 10^{-8} Z_{ml}$	0.48 + $3.8 \times 10^{-7} Z_{ml}$	1.9 + $7.7 \times 10^{-7} Z_{ml}$	Accuracy not specified
0.85 + $2 \times 10^{-7} Z_{ml}$	0.15 + $2 \times 10^{-7} Z_{ml}$	0.095 + $1.4 \times 10^{-7} Z_{ml}$	0.36 + $5.1 \times 10^{-7} Z_{ml}$	1.4 + $1 \times 10^{-6} Z_{ml}$	1.2 + $1.4 \times 10^{-5} Z_{ml}$
0.85 + $2 \times 10^{-6} Z_{ml}$	0.15 + $2 \times 10^{-6} Z_{ml}$	0.09 + $1 \times 10^{-6} Z_{ml}$	0.16 + $1.9 \times 10^{-6} Z_{ml}$	0.8 + $3.7 \times 10^{-6} Z_{ml}$	
0.85 + $2 \times 10^{-5} Z_{ml}$	0.15 + $2 \times 10^{-5} Z_{ml}$	0.09 + $1 \times 10^{-5} Z_{ml}$	0.16 + $1.5 \times 10^{-5} Z_{ml}$	0.7 + $3.1 \times 10^{-5} Z_{ml}$	1.1 + $1 \times 10^{-4} Z_{ml}$
0.85 + $2 \times 10^{-4} Z_{ml}$	0.15 + $2 \times 10^{-4} Z_{ml}$	0.09 + $1 \times 10^{-4} Z_{ml}$	0.16 + $1.5 \times 10^{-4} Z_{ml}$	0.7 + $3 \times 10^{-4} Z_{ml}$	1.1 + $1 \times 10^{-3} Z_{ml}$
0.85 + $2 / Z_{ml}$	0.15 + $2 / Z_{ml}$	0.09 + $1 / Z_{ml}$	0.16 + $1.5 / Z_{ml}$	0.5 + $3.1 / Z_{ml}$	0.83 + $10 / Z_{ml}$
0.85 + $0.2 / Z_{ml}$	0.17 + $0.22 / Z_{ml}$	0.12 + $0.1 / Z_{ml}$	0.2 + $0.18 / Z_{ml}$	0.6 + $0.35 / Z_{ml}$	0.97 + $1.3 / Z_{ml}$
0.85 + $0.022 / Z_{ml}$	0.4 + $0.022 / Z_{ml}$	0.4 + $0.015 / Z_{ml}$	0.4 + $0.04 / Z_{ml}$	0.6 + $0.08 / Z_{ml}$	0.97 + $0.35 / Z_{ml}$
0.85 + $0.012 / Z_{ml}$	0.4 + $0.012 / Z_{ml}$	0.4 + $0.0075 / Z_{ml}$	0.4 + $0.028 / Z_{ml}$	0.6 + $0.056 / Z_{ml}$	0.97 + $0.26 / Z_{ml}$
DC	100 / 120	1k	10k	20k (Option 002 only)	100k
Frequency (Hz)					

Table 1. Measurement accuracy ($\pm\%$ of reading)

Measurement conditions

1. Warm-up time: ≥ 15 min.
2. Ambient temperature: 23 ± 5 °C
3. Test signal voltage: 1 Vrms
4. Test cable length: 0 meter
5. Open and short corrections performed
6. Measurement time: Medium or Long
(Other test condition data is available in the operation manual.)

For |Z|, |Y|, L, C, R, X, G, and B accuracy (Ae), refer to Table 1. Table 1 equations yield accuracy based on frequency and DUT characteristic impedance (Zm). Zm is from Figure 1, Conversion Diagram.

$$D \text{ accuracy}(De) = \pm Ae/100$$

$$Q \text{ accuracy}(Qe) = \pm \frac{(Qm)^2 \times De}{1 - / + (Qm \times De)}$$

$$u \text{ accuracy}(ue) = 0.573 \times Ae$$

Ae = Accuracy of |Z|, |Y|, L, C, R, X, G, and B

De = D accuracy

Dm = Measured value of D

Qe = Q accuracy

Qm = Measured value of Q

ue = u phase angle accuracy

Zm = DUT impedance at test frequency in Hertz

Other Specifications

Measurement parameters/ranges

Parameter	Range
Z , R, X	1 m Ω to 100 M Ω
Y , G, B	10 nS to 1000S
C	1 pF to 1 F
L	10 nH to 100 kH
D	0.0001 to 9.9999
Q	0.1 to 9999.9
u	-180° to +180°
Δ	-999.99% to 999.99%

Option 4263B-001: DC resistance 1 m Ω to 100 M Ω

Mutual inductance 1 μ H to 100 H (typical)

Turns-ratio 0.9 to 200 (typical)

Measurement conditions and functions

Test frequency: 100 Hz, 120 Hz, 1 kHz, 10 kHz, 100 kHz. (Option 4263B-002 adds 20 kHz.)

AC test signal level: 20 m - 1 Vrms, 5 mVrms steps

Bias:

Internal: +1.5 and +2.0 Vdc

External: 0 to +3.0 Vdc

Ranging: Auto and Hold

Trigger: Internal, Manual, and External

Trigger delay time: 0 to 9999 ms in 1 ms steps

Test cable lengths:

0, 1 meter @ $f \leq 100$ kHz

2 meter @ $f \leq 10$ kHz (20 kHz)

4 meter @ $f \leq 1$ kHz

Measurement time:

SHORT	MEDIUM	LONG
25 ms	65 ms	500 ms

Other instrument functions

Test signal level monitor:

Voltage, current

Error Correction: Open, Short, Load

Comparator: HIGH, IN, and LOW for each displayed parameter

Save/recall: 10 instrument states from non-volatile memory

Front-end Protection:

$$V_{max} = \sqrt{8/C} \quad @ \quad V_{max} \leq 250 \text{ V}$$

$$V_{max} = \sqrt{2/C} \quad @ \quad V_{max} \leq 1000 \text{ V}$$

C in Farads

Handler interface: Negative logic and isolated.

Signals are HIGH/IN/LOW, No-Contact, EOM, Index, Alarm, Keylock, Ext. Trigger.

GPIB interface: Instrument control, TALK-only mode for LISTEN-only printers using GPIB or Centronics/GPIB converter

Physical characteristics

Power: 90-132 Vac or 198-264 Vac. 47-66 Hz. 45 VA typical.

Operating temperature: 0 to 45 °C

Dimensions: 320 (W) x 100 (H) x 300 (H) mm

Weight: 4.5 kg (typical)

Test Fixtures/Accessories for the Agilent 4263B

16060A transformer test fixture
Allows fast connections to transformers

16065C external bias adapter
For external dc bias of DUT. $V_{max} \leq 40$ Vdc.

16089C Kelvin IC clip leads
IC package clip. 1 meter length.

16089A Kelvin clip leads
Large clip. 1 meter length.

16089B Kelvin clip leads
Medium clip. 1 meter length.

16089D Alligator clip leads
Four clips. 1 meter length.

16034G Test fixture
For SMD components.

Component dimensions (L x W):
0.6 mm x 0.3 mm to 5.0. mm x 1.6 mm

Ordering information ¹

Agilent 4263B LCR Meter

Furnished accessory: power cable

Options

4263B-001 Add N/M/DCR Measurement Function

4263B-002 Add 20 kHz Test Frequency

Test fixtures are not furnished as standard.

Manual options ²

4263B-ABA U.S. - English localization

4263B-ABJ Japan - Japanese localization

4263B-0BW Add service manual

Cabinet options

4263B-1CM Rackmount kit

4263B-1CN Handle kit

(Rack flange and handle kit are not compatible.)

Calibration certificate option

4263B-1A7 ISO 17025 compliant calibration

Test fixtures and accessories

16034E/G/H SMD component test fixture

16043-60011/12 3-terminal SMD test fixture

16044A ³ Test fixture

Options

16044A-ABA U.S. - English localization

16044A-ABJ Japan - Japanese localization

16047A/E ³ Axial and radial test fixture

Options

16047E-ABA U.S. - English localization

16047E-ABJ Japan - Japanese localization

16334A SMD tweezer test fixture

16048A 0.94-meter/BNC test leads

16048-60030 0.94-meter/SMC test leads

16048D 1.89-meter/BNC test leads

16048E 3.8-meter/BNC test leads

16060A Transformer test fixture

16065A 200-Vdc external voltage bias fixture

16065C 40-Vdc external voltage bias adapter

16089A Large Kelvin clip leads

16089B Medium Kelvin clip leads

16089C Kelvin IC clip leads

16089D Alligator clip leads

16089E Kelvin clip leads

¹ Accessories and options are priced individually.

² Manual is not furnished as standard

³ Must specify one of language options (ABA or ABJ) for operation manual of 16047E for shipment with product.

Web Resource

www.agilent.com/find/lcmmeters

Agilent Email Updates

www.agilent.com/find/emailupdates

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

Agilent Direct

www.agilent.com/find/agilentdirect

Quickly choose and use your test equipment solutions with confidence.

Remove all doubt

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

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

For more information on repair and calibration services, go to

www.agilent.com/find/removealldoubt

www.agilent.com

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

www.agilent.com/find/contactus

Americas

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

Asia Pacific

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

Europe & Middle East

Austria	0820 87 44 11
Belgium	32 (0)2 404 93 40
Denmark	45 70 13 15 15
Finland	358 (0)10 855 2100
France	0825 010 700*
	*0.125 €/minute
Germany	01805 24 6333**
	**0.14 €/minute
Ireland	1890 924 204
Israel	972-3-9288-504/544
Italy	39 02 92 60 8484
Netherlands	31 (0)20 547 2111
Spain	34 (91)631 3300
Sweden	0200-88 22 55
Switzerland	0800 80 53 53
United Kingdom	44 (0)118 9276201

Other European Countries:

www.agilent.com/find/contactus

Revised: March 27, 2008

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

© Agilent Technologies, Inc., 1995, 2000, 2003, 2004, 2008

Printed in USA, April 15, 2008
5964-6181E

