电子元器件测试系统技术参数
一．基本系统指标：
1. 可实现至少20个通道的平行数据采集
2. 可满足双电极和三电极（场效应管）器件的参数测量需求
3. [bookmark: _GoBack]可采集电流、电压和电阻参数的时间曲线，即进行I-t, R-t等曲线的测量
4. 在进行场效应管特征曲线扫描时，提供快速扫描功能以实现特征曲线的时间序列数据收集
5. 电流测量的精度在nA以上
6. 系统包含电压/电流源设备以及多通道数据采集设备

二．基于仪器设备的解决方案（配套软件设计）功能指标：
1. 可绘制I-t（电流随时间变化）、V-t（电压随时间变化），R-t（电阻随时间变化），I-V、V-I曲线，场效应管曲线，电流、电压、电阻随时间变化曲线采样间隔可调，采样时长可调、并且可实时显示。
2. 基本的数据处理功能，如曲线绘制，多图重叠绘制等，可以自定义通道的多分组图形显示。
3. 测量时可选择不同通道，并可自定义通道名称、功能及测量参数定义。
4. 可设置通道数据上下限监控，对于超出范围的测量值实时提醒并保存日志。
5. 通道间数据的实时比较、差值。
6. 数据实时保存成CSV文件，方便进行数据分析。
7. 软件功能可根据系统初期调试（数据实测）结果进行调整补充。
8. 软件内容可根据后续通道的扩展需求进行修改。

三．设备性能指标：
A. 源表部分
1. 电压源输出指标:
最小量程：200mV,编程分辨率：5μV，输出精度：0.02% + 375 μV。
最大量程：200V，编程分辨率：5mV，输出精度：0.02% + 50 mV。
2. 电流源输出指标:
最小量程：100nA，编程分辨率：2pA，精度：0.06%+100pA。
最大量程：1.5A，编程分辨率：50μA，精度：0.06%+4mA。
3. 电压测量指标:
最小量程：200mV，分辨率：100nV，精度：0.015%+225μV。
最大量程：200V，分辨率：100μV，精度：0.015%+50mV。
4. 电流测量指标:
最小量程：100nA，分辨率：100fA，精度：0.06%+100pA。
最大量程：1.5A，分辨率：1μA，精度：0.05%+3.5 mA。

B. 多通道数据采集设备：
1. 电压测量：
最小量程：100mV，分辨率：0.01μV，精度：10ppm*读数+9ppm*100mV。
最大量程：300V，分辨率：100μV，精度：10ppm*读数+9ppm*300V。
2. 电阻测量：
最小量程：1Ω，分辨率：0.1μΩ，精度：15ppm*读数+80ppm*1Ω。
最大量程：100MΩ，分辨率：10Ω，精度：800ppm*读数+30ppm*100MΩ。
