

Agilent BenchVue Software (34840B)

Data capture simplified.
Click, capture, done.

Data Sheet

Use BenchVue software to:

- Visualize multiple measurements simultaneously
- Easily capture data, screen shots and system state
- Recall a past bench state to replicate results

Save time with:

- The ability to export measurement data to Excel, Word and MATLAB in three clicks
- Fast access to manuals, drivers, firmware, FAQs, and videos

From anywhere:

- Monitor and control your bench from a mobile device

View and capture multiple measurements from a single screen

Agilent BenchVue software for the PC accelerates your testing by providing intuitive, multiple instrument measurement visibility and data capture with no programming necessary. You can derive answers faster than ever by easily viewing, capturing and exporting measurement data and screen shots. The integrated library feature includes access to manuals, FAQs, videos and more—enabling you to expand your measurement knowledge and reduce test setup time. Mobile companion apps let you monitor and respond to long-running tests from anywhere.

With BenchVue, you get more from your Agilent bench instruments. BenchVue offers data logging and strip charts for your DMMs and power supplies, screen capture with annotation and trace data with preview charts for your oscilloscopes and spectrum analyzers, and waveform select and output control for your function generators. You can even control and push data across instruments with the ability to drag and drop waveforms between your oscilloscope and function generator.

Measurement View

Accelerate test understanding by visualizing multiple instrument measurements simultaneously.

Data Capture

Streamline documentation of results by capturing data, screen shots and system state in a few clicks. Easily export data to popular tools like Word, Excel and MATLAB.

Integrated Library

Expand measurement knowledge with quick access to manuals, firmware, FAQs, and videos.

BenchVue Instrument Capabilities

BenchVue provides a wide array of capabilities. These capabilities will automatically vary based on the functionality of the instrument types and models connected to your PC running BenchVue software.

Digital Multimeters

Control your Agilent digital multimeter from BenchVue, using it to visualize measurements, record them over time and annotate captured data.

Supported functionality	
Measurement configuration	<ul style="list-style-type: none"> Function and Range selection Integration Time (NPLC/Resolution) Input Impedance Auto Zero Null State
Visualization and annotation	<ul style="list-style-type: none"> Chart, with full annotation, zoom in/out, change trace color, display sample count and markers Table
Data Logger	<ul style="list-style-type: none"> Basic data log with strip chart and controls (1 hour duration) Start control (IMM/Time/Trig) Sample Interval Stop control (IMM/Time/Samples)
Export screen shots	<ul style="list-style-type: none"> Clipboard File
Export data	<ul style="list-style-type: none"> MATLAB Microsoft Excel Microsoft Word CSV
Save and recall instrument state	
BenchVue Mobile companion app available	

Supported models
34401A 34405A 34410A 34411A 34450A 34460A 34461A

Function Generators

Control your Agilent function generator from BenchVue, using it to set waveform properties and load custom arbitrary waveforms from files or via drag and drop from an oscilloscope.

Supported functionality

Output control	
Waveform selection	<ul style="list-style-type: none"> • Sine • Square • Ramp • Pulse • Arb • Triangle • Noise • PRBS (Pseudo-Random Binary Sequence) • DC
Instrument configuration	<ul style="list-style-type: none"> • Waveform: Amplitude, Offset, Frequency, and Phase • Modulation: AM/FM/PM/FSK/BPSK/SUM, Source (INT/EXT/CH2), Shape (Sin/Squ/Tri/Ramp/Nramp/Noise/PRBS/Arb), DSSC (Double Sideband Suppressed Carrier), Depth and Frequency • Sweep: Type (Linear/Log), Start Frequency/Center Frequency, Stop Frequency/Frequency Span, Sweep, Hold and, Return Time • Burst: N Cycle Mode/Gated Mode, Start Phase, Number of Cycles, and Period • Output: Mode (Normal/Gated), Polarity (Normal/Inverted) and Load (Discrete/Hi-Z) • Trigger: Source (IMM/Ext/Bus/Timer), Delay • Sync: Enable (on/off), Polarity (Normal/Inverted), Source (Ch1/Ch2) and Mode (Normal/Carrier/Marker)
Export instrument properties to Microsoft Word	
Save and recall instrument state	

Supported models

33210A	33220A	33250A	33521A	33522A	33509B	33510B	33511B	33512B	33519B	33520B	33521B	33522B	33611A	33612A	33621A	33622A
--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------

Oscilloscopes

Control your Agilent oscilloscope from BenchVue, using it to quickly capture and annotate screen shots and trace data.

Supported functionality	
Instrument control	<ul style="list-style-type: none"> Run/Stop Single
Capture and annotate screen	<ul style="list-style-type: none"> Get Current Screen Auto Refresh control Color control (invert/black-white) Annotation (drawing/color/font) Store screen capture (PNG/JPEG/BMP) Option to Include Setup Text
Capture trace data	<ul style="list-style-type: none"> Get Current Traces Zoom control Display selection (Ch/Func/Mem/Digital) Set number of Requested Points Save Trace Data (CSV) Option to include Setup Text
Export screen shots	<ul style="list-style-type: none"> Clipboard File E-mail Microsoft Word
Export data	<ul style="list-style-type: none"> HDF5 MATLAB Microsoft Excel Microsoft Word CSV
Save and recall instrument state	
BenchVue Mobile companion app available	

Supported models			
MSO/DSO-X 2000 Series	MSO/DSO-X 3000 Series	MSO/DSO-X 4000 Series	MSO/DSO 6000 Series
DSO/MSO 7000 Series	DSO/MSO 9000 Series		

Power Supplies

Control your Agilent power supply from BenchVue, using it to set parameters, visualize power output and record changing voltage and current over time.

Supported functionality

Output control

Instrument Configuration

- Set voltage output and Range
- Set current Limit, Limit Mode and Range
- Enable/Disable Over Voltage Protection w/Limit
- Enable/Disable Voltage and Current Log

Export screen shots

- Clipboard
- File

Export data

- MATLAB
- Microsoft Excel
- Microsoft Word
- CSV

Save and recall instrument state

BenchVue Mobile companion app available

Supported models

E3631A	E3632A	E3633A	E3634A	E3640A	E3641A	E3642A	E3643A	E3644A	E3645A
E3646A	E3647A	E3648A	E3649A	N6700A/B	N6701A	N6702A	N6705A/B		

Spectrum Analyzers

Control your Agilent spectrum analyzer from BenchVue, using it to quickly capture and annotate screen shots and trace data.

Supported functionality					
Instrument control	Sweep control: Continuous and Single				
Capture and annotate screen	<ul style="list-style-type: none"> Get Current Screen Auto Refresh control Annotation (drawing/color/font) Save screen capture (PNG/JPEG/BMP) 				
Capture trace data	<ul style="list-style-type: none"> Get Current Traces Save trace data (CSV) Option to include Setup Text 				
Export screen shots	<ul style="list-style-type: none"> Clipboard File E-mail Microsoft Word 				
Export trace data	<ul style="list-style-type: none"> MATLAB Microsoft Excel Microsoft Word CSV 				
Save and recall instrument state					
Supported models					
PSA E444x	ESA E440x	PXA N9030A	MXA N9020A	CXA E9000A	EXA N9010A

BenchVue Mobile

Mobile apps let you monitor and respond to long-running tests from anywhere. BenchVue supports mobile applications for multimeters, oscilloscopes and power supplies.

BenchVue Mobile is a mobile app that you can install on an Android or Apple iOS device to control BenchVue bench applications running on your Windows computer. BenchVue Mobile connects to your computer as a client, and requires that your mobile device and computer be connected to the same local network or intranet (behind the same corporate firewall). This network connection can be made via a WiFi connection inside your work location or externally through a VPN connection.

BenchVue Demonstration Mode

BenchVue includes a demonstration mode that requires no instruments to be connected, making product evaluation quick and easy. Simply download and click “Enable Demo Mode” under the global setting menu to begin exploring BenchVue functionality.

To assist in the evaluation of BenchVue with physical instruments, BenchVue includes an integrated user manual and getting started guide to make setup quick and easy.

System and installation requirements

PC operating system	
Windows 8 and 7	<ul style="list-style-type: none">• Windows 8 32-bit and 64-bit (Core, Professional, Enterprise)• Windows 7 SP1 and later 32-bit and 64-bit (Professional, Enterprise, Ultimate)
Computer hardware	<ul style="list-style-type: none">• Processor: 1 GHz or faster (2 GHz or greater recommended)• RAM: 1 GB (32-bit) or 2 GB (64-bit) (3 GB or greater recommended)
Windows XP SP3 32-bit (Professional)	<ul style="list-style-type: none">• Processor: 600 MHz or faster (1 GHz or greater recommended)• RAM: 1 GB (2 GB or greater recommended)
Interfaces	USB, GPIB, LAN, RS-232
Display resolution	1024 x 768 minimum for single instrument view (higher resolutions are recommended for multiple instrument view)

Additional requirements

Software: BenchVue requires a VISA (Agilent or National Instruments) when used to connect to physical instruments. Agilent IO Libraries, which contains the necessary VISA, will be installed automatically when BenchVue is installed. IO Libraries information is available at: www.agilent.com/find/iosuite

Mobile devices

Apple iPhone, iPad, iPod Touch all models; iOS 6.0 and later.
Android phone and tablets; Android 2.3.5 and later.

With BenchVue, it's as simple as: **click, capture, done.**

BenchVue software for PC

Download cost free at: www.agilent.com/find/BenchVue

BenchVue software for mobile devices

Find BenchVue mobile for your respective device by visiting www.agilent.com/find/BenchVueMobile

myAgilent**www.agilent.com/find/myagilent**

A personalized view into the information most relevant to you.

Agilent Channel Partners**www.agilent.com/find/channelpartners**

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

www.agilent.comwww.agilent.com/find/benchvue

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
Brazil	(11) 4197 3600
Mexico	01800 5064 800
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) 375 8100

Europe & Middle East

Belgium	32 (0) 2 404 93 40
Denmark	45 45 80 12 15
Finland	358 (0) 10 855 2100
France	0825 010 700* *0.125 €/minute
Germany	49 (0) 7031 464 6333
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
United Kingdom	44 (0) 118 927 6201

*For other unlisted countries:***www.agilent.com/find/contactus***(BP-11-07-13)*

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

© Agilent Technologies, Inc. 2014
Published in USA, February 4, 2014
5991-3850EN**Agilent Technologies**