

Keysight Technologies

L4450A 64-Bit Digital I/O with Memory and Counter

Data Sheet

Introduction

64-bit Digital I/O offers high-performance digital I/O wherever your application needs it

The Keysight Technologies, Inc. L4450A is a high-speed 64-bit digital I/O instrument that is LXI Class C compliant. With its small size and Ethernet connectivity, the Digital I/O can be placed wherever your application needs it.

The Keysight L4450A has 64 bi-directional lines configured as eight 8-bit channels. Each 8-bit channel has programmable polarity and thresholds up to 5 V. The 128 k of memory is useful for simulating and capturing digital patterns up to 10 MHz. The configurable handshaking protocols can be used for a wide variety of applications.

In addition, the two 10 MHz counter channels can be used to count events, frequency, period, duty cycle, pulse width and totalize.

Using this LXI instrument, you'll get all the benefits of an Ethernet connection, built-in instrument web interface, standard software drivers and more. The LXI standard is supported by multiple vendors, enabling lower cost of test with accelerated test integration and development.

- LXI compliance includes built-in Ethernet connectivity
- Fully-featured graphical web interface
- 64 bi-directional digital I/O bits with programmable polarity
- Variable thresholds from 0 V to 5 V
- Handshaking protocols
- Source/sink current up to 24 mA
- 128 kbytes pattern memory
- Two 10 MHz counter channels
- 20 MHz divide-by-n clock
- Software drivers for most common programming environments

Digital inputs and outputs for your most complicated digital applications

The L4450A can be used to simulate or detect digital patterns. It has eight 8-bit digital I/O channels with handshaking, pattern memory, two 10 MHz counters with gate functions, and a program-mable clock output.

Digital input/output

The digital I/O bits are organized into two banks of 32-bits. The I/O bits can be configured and programmed as inputs or outputs in 8-bit channels. The digital outputs can be configured as active drive or open drain outputs with a user supplied 10 k Ω pull up. User supplied pull-up resistors for up to 5 V outputs are also acceptable. The digital inputs have programmable thresholds up to 5 V for compatibility with most digital logic standards. The on-board pattern memory can be used to select and output digital stimulus or bit stream patterns, or to capture external digital data. Each bank has independent memory and directional control so that one bank can output data while another captures data. The memory can be divided up to 64 kbytes per 8-bit channel.

The memory can be allocated as follows:

	Default configuration	Memory on channels 1 & 2	Memory on channel 1
Channel 1/5 (bits 7:0) (bits 39:32)	32 kbytes	64 kbytes	64 kbytes
Channel 2/6 (bits 15:8) (bits 47:40)	32 kbytes	64 kbytes	
Channel 3/7 (bits 23:16) (bits 55:49)	32 kbytes		
Channel 4/8 (bits 31:24) (bits 63:56)	32 kbytes		

The digital channels also have:

- Variable active high drive output from 1.65 V to 5 V or open drain
- Variable input thresholds from 0 V to 5 V
- Configurable handshaking protocols including synchronous and strobe
- Programmable polarity
- Source or sink up to 24 mA
- Internal alarming for maskable pattern match
- 1 hardware pattern interrupt per bank

External trigger capabilities make it easy for you to time and synchronize measurements and other events. This can help you determine when to begin or end an acquisition.

Frequency counter and totalizer

The two channels can be used to count digital events, frequency, period, duty cycle, pulse width and totalize. The counter/totalizer also includes:

- Programmable gate functionality
- Programmable input thresholds levels 0 V to 3 V

System connections you can trust

The L4450A comes with 2 heavy duty 78-pin Dsub connectors that allow for simple, reliable connection options. Each connector uses 30 micro-inches of gold to ensure a repeatable, accurate measurement. Other connection options include:

- Detachable terminal blocks with strain relief
- Low-cost, standard 78-pin Dsub connector kits and cables
- Mass interconnect solutions

Figure 1. L4450A 64-bit digital I/O with counter.

Ethernet connectivity enables simple connection to the network and remote access to measurements

The Ethernet interface offers high-speed connections that allow for remote access and control. You can set up a private network to filter out unwanted LAN traffic and speed up the I/O throughput, or take advantage of the remote capabilities and distribute your tests worldwide. Monitor, troubleshoot, or debug your application remotely. Ethernet communication also can be used with the support of LAN sockets connections.

The optional GPIB interface has many years of proven reliability and can be used for easy integration into existing applications.

The L4450A ships with the Keysight E2094N I/O Libraries Suite, which enables connections for Keysight and non-Keysight modular and traditional instruments. This makes it easy for you to configure and integrate instruments into your system.

Fully-featured graphical web interface makes it easy to set-up and troubleshoot your tests from anywhere in the world

The built-in web interface provides remote access and control of the instrument via a Java-enabled browser such as Internet Explorer. Using the web interface, you can set up, troubleshoot, and monitor your instrument from remote locations.

- View and modify instrument setup
- Configure I/O channels, patterns and alarms
- Read and write I/O channels
- Load and step digital patterns
- Define handshaking and memory allocation
- View error queue
- Get status reports, current configuration, firmware revisions, and more

Figure 2. The Web interface makes it easy to set up, troubleshoot and monitor your test remotely.

Additionally, since the web interface is built into the instrument, you can access it on any operating system that supports a web browser without having to install any special software. Password protection and LAN lockout are also provided to limit access for additional security.

Software for most popular programming environments

Full support for standard programming environments ensures compatibility and efficiency. You can use direct I/O with the software you already have and know, or use standard IVI and

LabVIEW software drivers that provide compatibility with the most popular development environments:

- Keysight T&M Toolkit for Microsoft Visual Studio.NET and Keysight VEE Pro
- National Instruments LabVIEW, LabWindows/CVI, TestStand, and Switch Manager
- Microsoft C/C++ and Visual Basic

High-performance switching wherever your application needs it

Power button

Status LEDs

Easy connection options with terminal blocks, standard 78-pin cables or connector kits

Optional GPIB

Built-in Ethernet

External trigger to synchronize events

Product specifications

Digital input/output characteristics		
Eight 8-bit channels: 8 bits wide, input or output, non-isolated	V _{in}	0 V – 5 V ¹
	V _{out}	1.65 V – 5 V ^{1,2}
	I _{out} (max)	24 mA ²
	Frequency (max)	10 MHz ³
	I _{Load} (max)	400 mA
	t _{rise} + t _{fall} (typ)	6 ns ⁵
Handshake lines		
	V _{in}	0 – 5 V ⁴
	V _{out}	1.65 – 5 V ^{2,4}
	I _{out} (max)	24 mA ²
	Frequency (max)	10 MHz
Counter function characteristics		
	Maximum frequency	10 MHz (max) 50% duty cycle
	V _{in}	0 V – 5 V
Totalizer function characteristics		
	Maximum count	2 ³² – 1 (4,294,967,296)
	Maximum input frequency	10 MHz (max), rising or falling edge programmable
	V _{in}	0 V – 5 V
	Gate Input	0 V – 5 V
System clock generator characteristics		
	Frequency	20 MHz – 10 Hz configurable divide-by-n 24-bits, programmable on/off
	V _{out}	1.65 V – 5 V ²
	I _{out} (max)	24 mA ²
	Accuracy	100 ppm

1. Configurable by 8-bit channel

2. Lower current drive at lower voltages

3. From memory with handshaking

4. Configurable by bank

5. 5 V, 50 pF load

Product specifications (continued)

Data out of memory to LAN or GPIB		
(Data transfers rate with 1000 channel blocks)	GPIB rds/s	LAN (w/ VXI 11) rds/s
Readings	2560	3542
Readings with timestamp	1304	1826
Readings with all format options ON	980	1361
Scan triggering		
Source	Internal, external, software, or on monitor channel alarm	
Scan count	1 to 50,000 or continuous	
Scan interval	0 to 99 hours; 1 ms step size	
Channel delay	0 to 60 seconds per channel; 1 ms step size	
External trig delay	<2 ms. With monitor on <200 ms	
External trig jitter	<2 ms	
Alarms		
Digital inputs	Digital in maskable pattern match or state change frequency and totalize: Hi limit only	
Alarm on channel	Alarm evaluated each reading	
Alarm outputs	2 TTL compatible Selectable TTL logic Hi or Lo on fail	
Latency	5 ms (typical)	
Memory		
Type	Volatile	
Size	128 kbytes for digital patterns	
States	5 instrument states with user label in non-volatile memory	
General system specifications		
Power supply	Universal 100 V to 240 V \pm 10%	
Power line frequency	50 Hz to 60 Hz \pm 10% automatically sensed	
Power consumption	15 VA	
Operating environment	Full accuracy for 0°C to 55°C Full accuracy to 80% R.H. at 40 °C	
Storage environment	-40°C to 70°C	
Dimensions (H x W x L)	40.9 x 212.3 x 379.3 mm 1.61 x 8.36 x 14.93 in	
Weight	3.7 kg, 8.2 lbs	
Safety conforms to	CSA, UL/IEC/EN 61010-1	
EMC conforms to	IEC/EN 61326-1, CISPR 11	
Warranty	3 years	

Product specifications (continued)

Software		
	Keysight connectivity software included	Keysight I/O Libraries Suite 14 or greater (E2094N)
Minimum system requirements		
	PC hardware	Intel Pentium 100 MHz, 64 Mbyte RAM, 210 Mbyte disk space Display 800x600, 256 colors, CD-ROM drive
	Operating system ¹	Windows 98 SE/NT/2000/XP
Computer interface		
		Standard LAN 10BaseT/100BaseTx Optional IEEE 488.2 GPIB
Software driver support for programming languages		
	Software drivers	IVI-C and IVI-COM for Windows NT/2000/XP LabVIEW
	Compatible with programming tools and environments	
	Keysight	VEE Pro T&M Toolkit (requires VisualStudio.NET)
	National Instruments	TestStand Measurement Studio LabWindows/CVI LabVIEW Switch Executive
	Microsoft	Visual Studio.NET C/C++ Visual Basics 6

1. Load I/O Libraries Version M for Windows NT support or version 14.0 for Windows 98 SE support

Ordering information

L4450A 64-bit Digital I/O with memory and counter

Includes User's guide on CD, power cord, and Quick Start package

Option GPIB

Adds GPIB interface

Option OB0

Deletes printed manual set, full documentation included on CD ROM

Option ABA

English printed manual set

Connection Options

Select terminal block for discrete wiring, cables or connector kits. Cables and connector kits require 2 per instrument.

34950T

Terminal block for 34950A and L4450A 64-bit Digital I/O

Y1137A

1.5 m 78-pin Dsub, M/F twisted pair with outer shield cable – 300 V

Y1138A

3 m 78-pin Dsub, M/F twisted pair with outer shield cable – 300 V

Y1142A

Solder cup connector kit with female 78-pin Dsub

Other accessories

Y1160A

Rack mount kit for L4400 series instruments-racks 2 instruments side-by-side with sliding tray

Note: when using the L4400 series rack mount kit, use the Y1139A solder cup connector kit rather than the 34921T terminal block.

For additional information please visit:
<http://www.keysight.com/find/L4450A>

Related literature

Data sheets

5988-6302EN, *Keysight VEE Pro*

5989-1441EN, *Keysight W1130B T&M Toolkit 2.1 with Test Automation*

5989-1439EN, *Keysight E2094N I/O Libraries Suite 15.5*

myKeysight

myKeysight

www.keysight.com/find/mykeysight

A personalized view into the information most relevant to you.

www.axistandard.org

AdvancedTCA® Extensions for Instrumentation and Test (AXIe) is an open standard that extends the AdvancedTCA for general purpose and semiconductor test. Keysight is a founding member of the AXIe consortium.

www.lxistandard.org

LAN eXtensions for Instruments puts the power of Ethernet and the Web inside your test systems. Keysight is a founding member of the LXI consortium.

www.pxisa.org

PCI eXtensions for Instrumentation (PXI) modular instrumentation delivers a rugged, PC-based high-performance measurement and automation system.

Three-Year Warranty

www.keysight.com/find/ThreeYearWarranty

Keysight's commitment to superior product quality and lower total cost of ownership. The only test and measurement company with three-year warranty standard on all instruments, worldwide.

Keysight Assurance Plans

www.keysight.com/find/AssurancePlans

Up to five years of protection and no budgetary surprises to ensure your instruments are operating to specification so you can rely on accurate measurements.

www.keysight.com/quality

Keysight Electronic Measurement Group
DEKRA Certified ISO 9001:2008
Quality Management System

Keysight Channel Partners

www.keysight.com/find/channelpartners

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

www.keysight.com/find/L4450A

For more information on Keysight Technologies' products, applications or services, please contact your local Keysight office. The complete list is available at: www.keysight.com/find/contactus

Americas

Canada	(877) 894 4414
Brazil	55 11 3351 7010
Mexico	001 800 254 2440
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
Other AP Countries	(65) 6375 8100

Europe & Middle East

Austria	0800 001122
Belgium	0800 58580
Finland	0800 523252
France	0805 980333
Germany	0800 6270999
Ireland	1800 832700
Israel	1 809 343051
Italy	800 599100
Luxembourg	+32 800 58580
Netherlands	0800 0233200
Russia	8800 5009286
Spain	0800 000154
Sweden	0200 882255
Switzerland	0800 805353
	Opt. 1 (DE)
	Opt. 2 (FR)
	Opt. 3 (IT)
United Kingdom	0800 0260637

For other unlisted countries:
www.keysight.com/find/contactus
(BP-05-29-14)

