

2110

5½-Digit Dual-Display Digital Multimeter

The Model 2110 5½-Digit Dual-Display Digital Multimeter combines a compelling price with a comprehensive set of capabilities, superior measurement accuracy, and high speed for a broad range of applications. It features 15 measurement functions and 7 math functions and has dual-line display capability, which allows it to display two different measurements concurrently. The Model 2110 is an unbeatable value for production, R&D, and test engineers, scientists, and students making a wide variety of measurements in portable, bench, and system applications.

High Accuracy, Abundant Capabilities, Low Cost

The Model 2110 provides precision and a rich set of capabilities at a value price. It has 0.012% one-year basic DC voltage accuracy and 0.020% one-year basic resistance accuracy up to the 100k Ω range.

The Model 2110 provides a wide number of measurement ranges and functions:

- DC voltage: 0.1V, 1V, 10V, 100V, and 1000V
- AC voltage: 0.1V, 1V, 10V, 100V, and 750V
- DC current: 10mA, 100mA, 1A, 3A, and 10A
- AC current: 1A, 3A, and 10A
- Two- and four-wire resistance: 100 Ω , 1k Ω , 10k Ω , 100k Ω , 1M Ω , 10M Ω , and 100M Ω
- Frequency: From 10Hz to 300kHz
- Capacitance measurement: 1nF, 10nF, 100nF, 1 μ F, 10 μ F, 100 μ F
- Thermocouple measurement: J-, R-, S-, T-, E-, N-, B-, C-, and K-type thermocouples
- Temperature (RTD and NTC Thermistor) measurements
- Diode measurement
- Continuity test
- Programmable A-D converter and filter settings for signal to noise optimization. Additionally, seven mathematical operations can be performed on measurement readings: percentage, average, min/max, NULL, limits, mX+b, dB, and dBm testing.

Speed

At 5½ digits, the Model 2110 delivers up to 200 readings/s via the USB remote interface. At the fast 4½-digit setting, it reads up to 50,000 readings/s and up to 30,000 readings/s into the buffer, making it ideal for production and monitoring applications in which speed is critical.

- High accuracy, high speed for general purpose measurements
- 15 measurement functions, including capacitance and thermocouple measurements
- Dual-line display allows concurrent measurements
- TMC-compliant USB 2.0 interface for use with SCPI test commands
- GPIB option for use in system applications
- Includes PC software utilities for graphing and data sharing in both Microsoft® Word and Excel
- Rugged construction for durability in bench/portable applications
- Includes all accessories, such as start-up software, USB cable, power cable, and safety test leads
- CE compliant and cUL^{US} listed
- Three year warranty

APPLICATIONS

Built for Production Testing

The Model 2110 Digital Multimeter is ideal for applications in manual, semi-automatic, and automatic testing of low-cost electronic devices, circuits, modules, electrical components, and semiconductor components. Key features include:

- **Speed: up to 50,000 readings per second**
- **Control: GPIB (optional) and USB interfaces, accepting SCPI (IEEE-488.2) commands**
- **External BNC trigger lines**
- **NIST traceability (with included calibration certificate)**

Built for General Purpose Uses

The Model 2110 Digital Multimeter is also ideal for bench uses such as research, development, service, calibration, and teaching. Bench-oriented features include:

- **Accuracy: 0.012% basic DCV accuracy**
- **Easy-to-operate panel**
- **Easy waveform plotting and data collection with KI-Tool and KI-Link**
- **Store up to 2000 readings**

1.888.KEITHLEY (U.S. only)

www.rituchina.com
KEITHLEY

A Greater Measure of Confidence

A Tektronix Company

日图简介

深圳市日图科技有限公司（简称“日图科技”）创始于2004年，核心业务是为国内企业提供测试设备及相关器材的供应服务，公司客户涵盖制造、科研、教育、电力、能源、通信等众多领域。创业至今，日图科技已经成为国内仪器仪表行业中最大的综合服务供应商之一，日图科技作为行内的领先者，有着高效的供应服务体系，并拥有一支专业的、高素质的服务团队。

目前，日图科技已在深圳、上海、广州、苏州、重庆、杭州、西安、香港等国内电子工业发达地区设立了办事与服务机构，并通过日图科技在全国各地的经销网络，为广大客户提供优质的本地化服务。

日图科技一贯秉承“专业、规范，诚信立业，日日图新”的宗旨，并在实践中不断提升公司的服务能力，为客户提供专业、高效、全面、经济的优质供应服务，顾客满意是日图科技永远追求的目标。

合作伙伴

优势服务

- (1) 产品选型
- (2) 测试解决方案
- (3) 免费测试服务
- (4) 代办计量校准
- (5) 维修维护
- (6) 技术培训
- (7) 物流配送
- (8) 常备应急库存

2110

5½-Digit Dual-Display Digital Multimeter

Ordering Information

2110-100: 5½-digit USB Digital Multimeter (100V)

2110-120: 5½-digit USB Digital Multimeter (120V)

2110-220: 5½-digit USB Digital Multimeter (220V)

2110-240: 5½-digit USB Digital Multimeter (240V)

2110-100-GPIB: 5½-digit USB and GPIB Digital Multimeter (100V)

2110-120-GPIB: 5½-digit USB and GPIB Digital Multimeter (120V)

2110-220-GPIB: 5½-digit USB and GPIB Digital Multimeter (220V)

2110-240-GPIB: 5½-digit USB and GPIB Digital Multimeter (240V)

Accessories Supplied

Reference Manual on CD, Specifications, LabVIEW® Driver, Keithley I/O Layer, USB Cable, Power Cable, Safety Test Leads, KI-Tool, and KI-Link Add-in (both Microsoft Word and Excel versions), Calibration Certificate

All accessories, such as start-up software, USB cable, power cable, and safety test leads, are included with the Model 2110.

Simplicity

The Model 2110 is operational and intuitive to use right out of the box. The functions on the front panel are user friendly and easy to read. Its KI-Tool and KI-Link software allow users to quickly control the instrument over GPIB (if equipped) or USB, record measurements, and display time-series plots of the data. Its LabView® and IVI drivers give more-advanced customers even more control over the instrument. Both the TMC-compliant USB remote interface and the GPIB interface allow easy re-use of existing SCPI programs.

Startup Software, PC Utilities Included

The KI-Tool application provides charting and graphing capabilities without programming to simplify setup, checkout, and basic measurement applications requiring graphical data representation. Scale, offset, and level can be adjusted to fine-tune images for visual evaluation of signal and noise elements over time. It also includes tabular data and SCPI command prompt windows for maximum flexibility. Data sets can also be saved to disk files.

The Microsoft Excel Add-In utility is also included and provides quick data import into a standard Microsoft Excel spreadsheet, including selectable graphing, instrument settings, and number of data points collected. Data can then be analyzed through standard or optional Microsoft Excel functions, including graphical, statistical, and trend charting. A version supporting Microsoft Word is also included for direct data import into reports.

LabView, IVI-C, and IVI-COM drivers are also supplied to allow for increased flexibility in integrating the Model 2110 into new and existing systems and test routines.

KI-Tool simplifies basic measurement applications through every setup and graphical data representation.

1.888.KEITHLEY (U.S. only)

www.rituchina.com

A Greater Measure of Confidence

KEITHLEY

A Tektronix Company

Low-cost 5½-digit DMM for system, bench, or portable applications

DIGITAL MULTIMETERS & SYSTEMS

Specifications

DC CHARACTERISTICS

DC VOLTAGE			Accuracy ¹	Temperature Coefficient
Range	Resolution	Input Resistance	±(% of reading + % of range)	0°–18°C & 28°–40°C
100.000 mV	1 μV	10 MΩ	0.012 + 0.004	0.001 + 0.0005
1.00000 V	10 μV		0.012 + 0.001	0.0009 + 0.0005
10.0000 V	0.1 mV		0.012 + 0.002	0.0012 + 0.0005
100.000 V	1 mV		0.012 + 0.002	0.0012 + 0.0005
1000.00 V	10 mV		0.02 + 0.003	0.002 + 0.0015

DCI (DC CURRENT)			Accuracy ¹	Temperature Coefficient
Range	Resolution	Shunt Resistance	±(% of reading + % of range)	0°–18°C & 28°–40°C
10.0000 mA	0.1 μA	5.1 Ω	0.05 + 0.020	0.005 + 0.002
100.000 mA	1 μA	5.1 Ω	0.05 + 0.010	0.005 + 0.001
1.00000 A	10 μA	0.1 Ω	0.150 + 0.020	0.008 + 0.001
3.0000 A	100 μA	0.1 Ω	0.200 + 0.030	0.008 + 0.001
10.0000 A	100 μA	5 mΩ	0.250 + 0.050	0.008 + 0.001

RESISTANCE ²			Accuracy ¹	Temperature Coefficient
Range	Resolution	Test Current	±(% of reading + % of range)	0°–18°C & 28°–40°C
100.000 Ω	1 mΩ	1 mA	0.020 + 0.020	0.003 + 0.0005
1.00000 kΩ	10 mΩ	1 mA	0.020 + 0.003	0.003 + 0.0005
10.0000 kΩ	100 mΩ	100 μA	0.020 + 0.002	0.003 + 0.0005
100.000 kΩ	1 Ω	10 μA	0.020 + 0.002	0.003 + 0.0005
1.00000 MΩ	10 Ω	1 μA	0.030 + 0.004	0.005 + 0.0005
10.0000 MΩ	100 Ω	0.1 μA	0.200 + 0.004	0.05 + 0.0005
100.000 MΩ	1 kΩ	0.1 μA	2.000 + 0.005	0.5 + 0.0005

DIODE TEST			Accuracy ¹	Temperature Coefficient
Range	Resolution	Test Current	±(% of reading + % of range)	0°–18°C & 28°–40°C
1.0000V	10 μV	1 mA	0.020 + 0.030	0.002 + 0.0005

CONTINUITY			Accuracy ¹	Temperature Coefficient
Range	Resolution	Test Current	±(% of reading + % of range)	0°–18°C & 28°–40°C
1000Ω	10 mΩ	1 mA	0.020 + 0.020	0.002 + 0.0005

- Specifications valid after two hour warm-up.
 - ADC set for continuous trigger operation.
 - Input bias current <30pA at 25°C.
 - Measurement rate set to 10 PLC.
- Specifications for 4W ohms mode. For 2W ohms, use zero null or subtract lead resistance from displayed reading.
 - Maximum lead resistance 10% of range per lead for 100Ω and 1kΩ ranges; add 1kΩ per lead for all other ranges.

MEASUREMENT NOISE REJECTION DC (60Hz/50Hz) at 5.5 DIGITS

CMRR: 120dB for 1kΩ unbalance in LO lead.

NMRR: 60dB for line frequency ±0.1%.

TEMPERATURE (THERMOCOUPLE) CHARACTERISTICS

Thermocouple Type	Range	Accuracy ¹ ±°C
1 Year, exclusive of lead accuracy		
B	600 to 1800°C	1.5
C	0 to 2300°C	1.5
E	–250 to 1000°C	1.5
J	–200 to 1200°C	1.0
K	–200 to 1350°C	1.0
N	–200 to 1300°C	1.0
R	0 to 1750°C	1.5
S	0 to 1750°C	1.5
T	–250 to 400°C	1.5

1. Specifications valid after two hour warm-up;

a. ADC set for continuous trigger operation.

RTD and NTC Thermistor Measurements: Accuracy ±0.8°C, 1 year, exclusive of lead

accuracy. PT100, D100, F100, PT385, PT3916, SPRTD (R-Zero, A4, B4, Ax, Bx, Cx, and Dx), NTCT (A, B, and C), and user-definable RTD.

CAPACITANCE CHARACTERISTICS

Range	Test Current	Accuracy ¹
±(% of reading + % of range)		
1 Year, 23° ±5°C		
1.000 nF	10 μA	2.0 + 0.80
10.00 nF	10 μA	1.0 + 0.50
100.0 nF	100 μA	1.0 + 0.50
1.000 μF	100 μA	1.0 + 0.50
10.00 μF	100 μA	1.0 + 0.50
100.0 μF	1 mA	1.0 + 0.50

1. Specifications valid after two hour warm-up.

a. ADC set for continuous trigger operation.

b. Null enabled.

ACCESSORIES AVAILABLE

4299-3	Single Rack Mount Kit
4299-4	Dual Rack Mount Kit
4299-7	Fixed Rack Mount Kit
5805	Kelvin Probes, 0.9m (3ft)
5805-12	Kelvin Probes, 3.6m (12ft)
5808	Low Cost, Single Pin, Kelvin Probes
5809	Low Cost, Kelvin Clip Lead Set
6517-TP	Thermocouple Bead Probe (K-Type)
7007-1	Shielded GPIB Cable, 1m (3.3 ft)
7007-2	Shielded GPIB Cable, 2m (6.6 ft)
8605	High Performance Modular Test Leads
8606	High Performance Modular Probe Kit
8680	RTD Probe Adapter
8681	Low Cost RTD

SERVICES AVAILABLE

C/2110-3Y-DATA	3 (Z-540-1 compliant) calibrations within 3 years of purchase for Model 2110
C/2110-5Y-DATA	5 (Z-540-1 compliant) calibrations within 5 years of purchase for Model 2110
C/2110-3Y-ISO	3 (ISO-17025 accredited) calibrations within 3 years of purchase for Model 2110
C/2110-5Y-ISO	5 (ISO-17025 accredited) calibrations within 5 years of purchase for Model 2110

1.888.KEITHLEY (U.S. only)

www.rituchina.com

2110

5½-Digit Dual-Display Digital Multimeter

AC CHARACTERISTICS

FREQUENCY AND PERIOD		Accuracy ¹	Temperature Coefficient
Range	Frequency (Hz)	±(% of reading + % of range) 1 Year, 23° ±5°C	0°–18°C & 28°–40°C
100.000 mV to	10–40	0.03	0.002
750.000 V ²	40–300k	0.02	0.002

ACV (AC TRMS VOLTAGE)			Accuracy ¹	Temperature Coefficient
Range	Resolution	Frequency	±(% of reading + % of range) 1 Year, 23° ±5°C	0°–18°C & 28°–40°C
100.000 mV to 750.000 V ²	1 μV to 10 mV	10 Hz–20 kHz	0.12 + 0.05	0.01 + 0.01
		20 kHz–50 kHz	0.25 + 0.05	0.02 + 0.02
		50 kHz–100 kHz	0.65 + 0.08	0.04 + 0.02
		100 kHz–300 kHz	5.00 + 0.50	0.2 + 0.02

ACI (AC TRMS CURRENT)			Accuracy ¹	Temperature Coefficient
Range	Resolution	Frequency	±(% of reading + % of range) 1 Year, 23° ±5°C	0°–18°C & 28°–40°C
1.0000 A to 3.00000 A	10 μA to 100 μA	10 Hz–900 Hz	0.30 + 0.06	0.02 + 0.01
		900 Hz–5 kHz	1.50 + 0.15	0.02 + 0.01
10.0000 A	100 μA	10 Hz–900 Hz	0.50 + 0.12	0.02 + 0.01
		900 Hz–5 kHz	2.50 + 0.20	0.02 + 0.01

- Specifications valid after two hour warm-up.
 - Slow AC filter (3Hz bandwidth).
 - Pure sine wave input greater than 5% of range.
- 750VAC range is limited to 100kHz.

GENERAL

Input bias current: <30pA at 25°C.
 Input protection: 1000V all ranges (2W input).
 AC CMRR: 70dB (for 1kΩ unbalance LO lead).
 Power Supply: 100V/120V/220V/240V.
 Power Line Frequency: 50/60Hz auto detected.
 Power Consumption: 25VA max.
 Digital I/O interface: USB-compatible Type B connection, GPIB (option).
 Environment: For indoor use only.
 Operating Temperature: 0° to 40°C.
 Operating Humidity: Maximum relative humidity 80% for temperature up to 31°C.
 Storage Temperature: –40° to 70°C.
 Operating Altitude Up to 2000 m above sea level.
 Bench Dimensions (with handles and bumpers): 107 mm high × 252.8 mm wide × 305 mm deep (3.49 in. × 9.95 in. × 12.00 in.).
 Weight: 2.23 kg (4.92 lbs.).
 Safety: Conforms to European Union Low Voltage Directive, EN61010-1. Measurement Cat 1 1000V and CAT II 600V.
 EMC: Conforms to European Union Directive 89/336/EEC, EN61326-1.
 Warranty: Three years.

Model 2110 rear panel.

1.888.KEITHLEY (U.S. only)

www.rituchina.com

A Greater Measure of Confidence

KEITHLEY

A Tektronix Company

日图抖音号

日图公众号

深圳总部

深圳市南山区留仙大道南山云谷创新产业园二期 6 栋一楼东座
电话：0755-83680722(8 线)

上海分公司

上海市闵行区中春路 8633 弄万科七宝国际 26 幢 701 室
电话：021-33888891/3/5
手机：13564654980

广州分公司

广州市科学城科学大道中 97 号科汇金谷 J 栋东座 808 室
电话：020-31604020
手机：18027340836

西安分公司

陕西省西安市雁塔区长安中路南飞鸿广场 3 号楼 1813 室
手机：15529365365

杭州分公司

浙江省杭州市萧山区盈丰街道鸿宁路 1819 号左右世界 1 幢 1 单元 702-3
电话：0571-86856181
手机：18668225058

重庆分公司

重庆市观音桥茂业东方时代大厦 35 楼 3509 室
电话：023-67904187
手机：13896060852

苏州分公司

苏州苏州工业园区科营路 2 号中新生态大厦 10 楼 1010 室
电话：0512-62515781、0512-62515784
手机：15895400640

香港分公司

香港新界元朗屏厦厦村厦村路 DD125 段 1215-1217lot
电话：+852-24932683

深圳市日图科技有限公司

SHENZHEN RITU SCIENCE TECHNOLOGY CO.,LTD

🌐 www.rituchina.com

☎ 400-616-5217

📍 广东省深圳市南山区留仙大道南山云谷创新产业园二期 6 栋一楼东座

① 如需所有最新配套资料，请立即与日图科技各地分公司联系。