

7600 Plus Precision LCR Meter

USES:

- Production Testing of LCR Components
- Frequency Response, Component & Sensor Characterization
- Component Screening
- Material Testing
- Quality Assurance Testing
- Measuring Dielectric Constant Using Standard Test Cell

FEATURES:

- Frequency Range 10 Hz to 2 MHz
- 0.05% Basic Measurement Accuracy
- 7 Digit Measurement Resolution
- Programmable Test Voltage and Current
- Auto Ranging
- Test Setup and Measurement Data Storage
- Four-Terminal Kelvin Connections
- Standard USB Host Port, RS-232, Handler, Parallel Printer Interfaces
- Optional IEEE-488
- Graphical and Tabular Display of Swept Frequency, Voltage and Current Measurements
- Sequence Testing of Up To 6 Individual Tests
- Load Correction
- Binning (15)
- Built-in Auto Calibration Routine

The 7600 Plus LCR Meter performs precision impedance measurements over a frequency range of 10 Hz to 2 MHz. The instrument can measure 14 different impedance parameters with 0.05% accuracy, meeting today's requirements for component and material testing. The ease of use and user-friendly menu programming makes the 7600 Plus ideal for applications in product development, incoming inspections, or production line testing.

14 Different Impedance Parameters: Measure and display any two parameters simultaneously to achieve coverage and flexibility not previously available.

Automatic Test Sequencing: Run up to six different tests in sequence with a single push of the start button. Each test can have different conditions and limits.

Swept Measurements: Fast and accurate swept parameter measurements, graphical or tabular, for verification of component and material response to changes in AC test frequency, AC test voltage, or AC test current without the need for complex programming or an external controller.

Program and Data Storage: Test setups can be stored and recalled from either internal memory or from standard USB memory stick. The front panel can be locked out with password protection to ensure procedures are run the same way every time. Measured data can be stored on a USB memory stick in CSV format and then transferred to PC for data reduction and analysis.

Load Correction: Substantially improves instrument accuracy by performing measurements on a known standard and applying correction to subsequent measurements. Ideal for repetitive testing of identical devices at like test conditions.

Automatic Calibration Procedure: The 7600 Plus can be calibrated without returning the unit to the factory using the NIST traceable QuadTech Calibration Kit, reducing downtime and calibration costs.

Easy to Use: Large LCD graphics display and user friendly menu driven interface allows the 7600 Plus to be put on line fast, providing useful measurements by operators with little or no training.

For more detailed information on specifications, pricing and special purchase, rent and lease options, contact us at:

www.quadtech.com

800-253-1230

Hipot Testers • LCR Meters • Cable Testers • AC/DC Programmable Power Sources
Megohmmeters • Milliohmmeters

7600 Plus

Measured Parameters: Any two of 14 parameters measured and displayed simultaneously, user selectable

Parameter	Measurement Range	Basic Measurement Accuracy*		
		Fast	Speed	Slow
Cs, Cp	00000.01 fF to 9.999999 F	±0.5%	±0.25%	±0.05%
Ls, Lp	0000.001 nH to 99.99999 H	±0.5%	±0.25%	±0.05%
D	.0000001 to 99.99999	±0.005	±0.0025	±0.0005
Q	.0000001 to 999999.9	±0.005	±0.0025	±0.0005
Z , Rs, Rp, ESR, Xs	000.0001 mΩ to 99.99999 MΩ	±0.5%	±0.25%	±0.05%
Y , Gp, Bp	00000.01 μS to 9.999999 MS	±0.5%	±0.25%	±0.05%
Phase Angle	-180.0000° to +179.9999°	±1.8°	±0.9°	±0.18°

*At optimum test signal levels, frequencies, DUT values and without calibration uncertainty.
 Capacitance (Cs/Cp), Inductance (Ls/Lp), Resistance (Rs/Rp), Dissipation (D) and Quality (Q) Factors, Impedance Z, Admittance Y, Phase Angle (θ), Equivalent Series Resistance (ESR), Conductance (Gp), Reactance (Xs), Susceptance (Bp)
 Note: s = series, p = parallel, ESR equivalent to Rs

Test Frequency: Range: 10 Hz to 2 MHz, continuous
 Resolution: 0.1 Hz from 10 Hz to 10 kHz, 5 digits > 10kHz
 Accuracy: ±(0.01% + 0.10Hz)

Measurement Speed: Fast: 120 meas/sec
 Medium: 16 meas/sec - 8 meas/sec below 150kHz
 Slow: 2 meas/sec - 1 meas/sec below 150kHz

Ranging: Automatic, Range Hold or user selectable

Trigger: Internal (automatic), External (RS-232, IEEE-488.2 or Handler interfaces) and Manual

AC Test Signal: Voltage: 20 mV to 5.0 V (open circuit) up to 500kHz in 5 mV steps
 20 mV to 1.0 V (open circuit) 500kHz-1MHz in 5 mV steps
 20 mV to 0.5 V (open circuit) >1MHz in 5 mV steps
 Current: 250 μA to 100 mA (short circuit) in 50 μA steps
 Max. Compliance 3V < 500kHz.

Source Impedance: 25Ω, 400Ω, 6.4kΩ, or 100kΩ, range dependent

DC Bias Voltage: Internal: 2.0 V
 External: 0 to ±200V

Display: LCD Graphics with back light and adjustable contrast

Result Formats: Engineering or scientific notation
 % Deviation from nominal of primary parameter
 Deviation from nominal of primary parameter
 Pass/Fail
 Binning summary
 No Display for maximum throughput

Ordering Information

7600 Plus Precision LCR Meter

Includes:

151053 Instruction Manual
 700700 Power Cord
 P/N N/A Calibration Certificate Traceable to NIST
 FLASH -118 512MB Memory Stick

Optional Accessories:

7000-00 Rack Mount Kit
 7000-01 BNC Cable Set, 1 meter
 7000-02 BNC Cable Set, 2 meters
 7000-03 Kelvin Clip Leads
 7000-04 Alligator Clip Leads
 7000-05 Chip Component Tweezers

7000-06 Axial/Radial Lead Component Test Fixture
 7000-07 Chip Component Test Fixture
 7000-09 Calibration Kit
 7000-22 IEEE Interface Option
 630250 RS232 to USB Adapter

Sweep Result: Primary parameter vs. frequency, voltage or current
 Graphical or Tabular Format
 Up to 200 measurement points per sweep

Sequencing Result: Displays up to 6 sequential test results, primary and/or secondary

AutoAcc: Automatic calculation and display of overall instrument accuracy for selected settings, test conditions, and device under test

Interfaces: Standard: USB Host Port, RS-232, Handler, Printer Port
 Optional: IEEE-488.2

Charged Capacitor Protection: $\sqrt{8/C}$ for $V_{max} \leq 250 V$; $\sqrt{2/C}$ for $V_{max} \leq 1000V$
 C = Capacitance in farads of the device under test

Measurement Delay: Programmable from 0 - 1000 ms in 1 ms steps

Averaging: Programmable from 1 - 1000
 Median value mode

Data Storage: USB Host Port USB1.1 Compliant, ASCII format

Program Storage: Memory internal
 USB Host Port
 ASCII format

Calibration: Recommended Calibration Interval 1 year
 Complete NIST Traceable Calibration using QuadTech 7000-09 Cal Kit
 Built-in automatic calibration procedure

Usage & Cal Data: Displays last calibration date, standard values used in calibration and # of hours operation

Self-Test Routine: Verifies critical instrument operation at power-up or when selected from menu

Contact Check: Time to detect, 2ms

Test Terminals: Front panel, four terminal (BNC) guarded

Mechanical: Bench mount with tilt bail
 Dimensions: (w x h x d): 16 x 6 x 14in (410 x 150 x 360mm)
 Weight: 17 lbs (8kg) net, 23 lbs (10.5kg) shipping

Environmental: Meets MIL-T-28800E, Type 3, Class 5, Style E & F
 Operating: 0°C to +50°C
 Humidity: <75% for 11°C to 30°C Operating
 Storage: -10°C to +60°C

Power: • 90 - 250Vac • 47/63Hz
 • 100W max

Safety: IEC61010-1: 2001
 CAT 1, Pollution Degree 2

EMC: 89/336/EEC, 92/31/EEC, 93/68/EEC

For more detailed information on specifications, pricing and special purchase, rent and lease options, contact us at:

www.quadtech.com or 800-253-1230