Models 2380-500-30 Programmable DC Electronic Load Instruments

User's Manual

2380-500-30-900-01 Rev. A / November 2015

2380-500-30-900-01A

Model 2380-500-30 Programmable DC Electronic Load Instruments User's Manual

© 2015, Keithley Instruments, Inc. Cleveland, Ohio, U.S.A.

All rights reserved.

Any unauthorized reproduction, photocopy, or use of the information herein, in whole or in part, without the prior written approval of Keithley Instruments, Inc. is strictly prohibited.

TSP®, TSP-Link®, and TSP-Net® are trademarks of Keithley Instruments, Inc. All Keithley Instruments product names are trademarks or registered trademarks of Keithley Instruments, Inc. Other brand names are trademarks or registered trademarks of their respective holders.

Document number: 2380-500-30-900-01 Rev. A / November 2015

Safety precautions

The following safety precautions should be observed before using this product and any associated instrumentation. Although some instruments and accessories would normally be used with nonhazardous voltages, there are situations where hazardous conditions may be present.

This product is intended for use by qualified personnel who recognize shock hazards and are familiar with the safety precautions required to avoid possible injury. Read and follow all installation, operation, and maintenance information carefully before using the product. Refer to the user documentation for complete product specifications.

If the product is used in a manner not specified, the protection provided by the product warranty may be impaired.

The types of product users are:

Responsible body is the individual or group responsible for the use and maintenance of equipment, for ensuring that the equipment is operated within its specifications and operating limits, and for ensuring that operators are adequately trained.

Operators use the product for its intended function. They must be trained in electrical safety procedures and proper use of the instrument. They must be protected from electric shock and contact with hazardous live circuits.

Maintenance personnel perform routine procedures on the product to keep it operating properly, for example, setting the line voltage or replacing consumable materials. Maintenance procedures are described in the user documentation. The procedures explicitly state if the operator may perform them. Otherwise, they should be performed only by service personnel.

Service personnel are trained to work on live circuits, perform safe installations, and repair products. Only properly trained service personnel may perform installation and service procedures.

Keithley Instruments products are designed for use with electrical signals that are measurement, control, and data I/O connections, with low transient overvoltages, and must not be directly connected to mains voltage or to voltage sources with high transient overvoltages. Measurement Category II (as referenced in IEC 60664) connections require protection for high transient overvoltages often associated with local AC mains connections. Certain Keithley measuring instruments may be connected to mains. These instruments will be marked as category II or higher.

Unless explicitly allowed in the specifications, operating manual, and instrument labels, do not connect any instrument to mains.

Exercise extreme caution when a shock hazard is present. Lethal voltage may be present on cable connector jacks or test fixtures. The American National Standards Institute (ANSI) states that a shock hazard exists when voltage levels greater than 30 V RMS, 42.4 V peak, or 60 VDC are present. A good safety practice is to expect that hazardous voltage is present in any unknown circuit before measuring.

Operators of this product must be protected from electric shock at all times. The responsible body must ensure that operators are prevented access and/or insulated from every connection point. In some cases, connections must be exposed to potential human contact. Product operators in these circumstances must be trained to protect themselves from the risk of electric shock. If the circuit is capable of operating at or above 1000 V, no conductive part of the circuit may be exposed.

Do not connect switching cards directly to unlimited power circuits. They are intended to be used with impedance-limited sources. NEVER connect switching cards directly to AC mains. When connecting sources to switching cards, install protective devices to limit fault current and voltage to the card.

Before operating an instrument, ensure that the line cord is connected to a properly-grounded power receptacle. Inspect the connecting cables, test leads, and jumpers for possible wear, cracks, or breaks before each use.

When installing equipment where access to the main power cord is restricted, such as rack mounting, a separate main input power disconnect device must be provided in close proximity to the equipment and within easy reach of the operator.

For maximum safety, do not touch the product, test cables, or any other instruments while power is applied to the circuit under test. ALWAYS remove power from the entire test system and discharge any capacitors before: connecting or disconnecting cables or jumpers, installing or removing switching cards, or making internal changes, such as installing or removing jumpers.

Do not touch any object that could provide a current path to the common side of the circuit under test or power line (earth) ground. Always make measurements with dry hands while standing on a dry, insulated surface capable of withstanding the voltage being measured.

For safety, instruments and accessories must be used in accordance with the operating instructions. If the instruments or accessories are used in a manner not specified in the operating instructions, the protection provided by the equipment may be impaired.

Do not exceed the maximum signal levels of the instruments and accessories, as defined in the specifications and operating information, and as shown on the instrument or test fixture panels, or switching card.

When fuses are used in a product, replace with the same type and rating for continued protection against fire hazard.

Chassis connections must only be used as shield connections for measuring circuits, NOT as protective earth (safety ground) connections.

If you are using a test fixture, keep the lid closed while power is applied to the device under test. Safe operation requires the use of a lid interlock.

If a screw is present, connect it to protective earth (safety ground) using the wire recommended in the user documentation.

The symbol on an instrument means caution, risk of danger. The user must refer to the operating instructions located in the user documentation in all cases where the symbol is marked on the instrument.

The \(\Delta \) symbol on an instrument means caution, risk of electric shock. Use standard safety precautions to avoid personal contact with these voltages.

The **A** symbol on an instrument shows that the surface may be hot. Avoid personal contact to prevent burns.

The symbol indicates a connection terminal to the equipment frame.

If this Hg symbol is on a product, it indicates that mercury is present in the display lamp. Please note that the lamp must be properly disposed of according to federal, state, and local laws.

The **WARNING** heading in the user documentation explains dangers that might result in personal injury or death. Always read the associated information very carefully before performing the indicated procedure.

The **CAUTION** heading in the user documentation explains hazards that could damage the instrument. Such damage may invalidate the warranty.

Instrumentation and accessories shall not be connected to humans.

Before performing any maintenance, disconnect the line cord and all test cables.

To maintain protection from electric shock and fire, replacement components in mains circuits — including the power transformer, test leads, and input jacks — must be purchased from Keithley Instruments. Standard fuses with applicable national safety approvals may be used if the rating and type are the same. Other components that are not safety-related may be purchased from other suppliers as long as they are equivalent to the original component (note that selected parts should be purchased only through Keithley Instruments to maintain accuracy and functionality of the product). If you are unsure about the applicability of a replacement component, call a Keithley Instruments office for information.

To clean an instrument, use a damp cloth or mild, water-based cleaner. Clean the exterior of the instrument only. Do not apply cleaner directly to the instrument or allow liquids to enter or spill on the instrument. Products that consist of a circuit board with no case or chassis (e.g., a data acquisition board for installation into a computer) should never require cleaning if handled according to instructions. If the board becomes contaminated and operation is affected, the board should be returned to the factory for proper cleaning/servicing.

Safety precaution revision as of January 2013.

CONTENTS

SAFETY PRECAUTIONS	
INTRODUCTION	
Welcome	
EXTENDED WARRANTY	
CONTACT INFORMATION	
CD-ROM CONTENTS	
Key features	
STANDARD ACCESSORIES	
GENERAL RATINGS	
QUICK REFERENCE	
INTRODUCTION TO THE FRONT PANEL	
INTRODUCTION TO THE KEYPAD	
FAST FUNCTION KEYS	
INTRODUCTION TO INDICATORS ON THE SCREEN	
INTRODUCTION TO THE REAR PANEL	
Installation position	
INSTALLATION OF POWER LINE	
AC power input level	
INSTALLATION OF PROTECTIVE GROUND TERMINAL	(
Power-on self-test	
Self-test steps	
Exception handling	1
FUNCTION AND FEATURES	12
SWITCHING OF LOCAL/REMOTE OPERATION MODES	12
CONSTANT-STATUS OPERATION MODE	12
Constant current operation mode (CC)	1
Operation steps under CC mode	1
Constant voltage operation mode (CV)	14
Operation steps under CV mode	1
Constant resistance operation mode (CR)	1
Operation steps under CR mode	1
Constant power operation mode (CP)	10
Operation steps in CP mode	1
INPUT CONTROL FUNCTION	10
KEYPAD LOCKING FUNCTION	1
SHORT-CIRCUIT ANALOG FUNCTION	1
SYSTEM MENU INTRODUCTION	1
CONFIGURATION MENU INTRODUCTION	19
Save settings	2
TRIGGERING FUNCTION	2
Operation steps	2
DYNAMIC TEST FUNCTION	

Continuous mode	22
Pulse mode	23
Toggle mode	24
OCP TEST FUNCTION	24
Operating steps:	25
OPP TEST FUNCTION	26
Operating steps:	27
BATTERY DISCHARGE TEST FUNCTION	28
Operation method:	28
CR-LED TEST FUNCTION	29
MEASUREMENT OF VOLTAGE RISE TIME	30
CONFIGURATION SAVE FUNCTION	31
Operation steps	31
VON FUNCTION	31
PROTECTIVE FUNCTION	33
Over-voltage protection (OVP)	33
Over-current protection (OCP)	33
Over-power protection (OPP)	34
Over-temperature protection (OTP)	34
Input reverse polarity protection (RVS)	34
LIST OPERATION	34
Operation steps	35
Operation steps	36
FUNCTION OF THE TERMINALS ON THE REAR BOARD	37
Remote sense measurement function	37
External trigger operation	37
External analog quantity function	38
Voltage fault indication terminal	38
Current monitoring (I Monitor)	38
AUTO TEST FUNCTION	38
Operation steps	38
Recalling test file	40
FECUNICAL COECUEICATIONIC	44
FECHNICAL SPECIFICATIONS	41
MAJOR TECHNICAL PARAMETERS	41
ADDITIONAL FEATURES	42
SCPI COMMAND REFERENCE	43
COMMUNICATION SETTING	43
Communication Interface	43
GPIB function	43
RS-232 function	44
RS-232 troubleshooting	45
USB-TMC Capabilities of the Electronic Load	
Status register	
Condition register	
Event register	

Enable register	50
Queue	50
Output queue	50
Error Queue	51
Status Byte and Service Request (SRQ)	51
Status byte register	51
Service request enable register	51
Serial poll and SRQ	52
Trigger Model (GPIB Operation)	52
Trigger Model Operation	52
SCPI COMMAND INTRODUCTION	52
SCPI	52
Command type of SCPI	53
Multiple commands in a message	53
Movement in the subsystem	54
Including Common Commands	54
Case sensitivity	54
Long-form and short-form versions	55
Query	55
Message Type of SCPI	55
The Message Unit	56
Headers	56
Query Indicator	56
Message Unit Separator	56
Root Specifier	56
Message Terminator	56
Command execution rules	56
SCPI Data Form	57
Response Data Type	57
SCPI Command Complete	58
Default setup	59
2380 COMMANDS	60
Common commands	60
*CLS (no query form)	61
*ESE	61
*ESR? (query only)	62
*IDN?	62
*OPC	63
*PSC	63
*RCL(no query form)	64
*RST (no query form)	
*SAV (no query form)	
*SRE	
*STB?	
*TRG	
*TST?	67

*WAI	68
STATus subsystem	68
STATus:QUEStionable?	68
STATus:QUEStionable:ENABle	69
STATus: QUEStionable: PTRansition	69
STATus:QUEStionable:NTRansition	70
STATus:QUEStionable:CONDition?	7
STATus:OPERation?	7
STATus:OPERation:ENABle	7
STATus:OPERation:CONDition?	7
STATus:PRESet	7
SYSTem:POSetup	73
SYSTem:VERSion?	74
SYSTem:ERRor?	74
SYSTem:CLEar	7!
SYSTem:LOCal	7
SYSTem:REMote	7
SYSTem:RWLock	7
SYSTem:KEY	7
DISPlay[:WINDow]:MODE	7
DISPlay[:WINDow]:TEXT	7
MEASurement subsystem	78
FETCh:VOLTage[:DC]? (query only)	7
FETCh:VOLTage:MAX? (query only)	79
FETCh:VOLTage:MIN? (query only)	7
FETCh:CURRent[:DC]? (query only)	8
FETCh:CURRent:MAX? (query only)	80
FETCh:CURRent:MIN? (query only)	80
FETCh:POWer[:DC]? (query only)	8
FETCh:CAPability? (query only)	8
FETCh:TIME? (query only)	8
MEASure:VOLTage[:DC]? (query only)	8
MEASure:VOLTage:MAX? (query only)	8
MEASure:VOLTage:MIN? (query only)	8
MEASure:CURRent[:DC]? (query only)	8
MEASure:CURRent:MAX? (query only)	8
MEASure:CURRent:MIN? (query only)	84
MEASure:POWer[:DC]? (query only)	84
MEASure:CAPability? (query only)	8
MEASure:TIME? (query only)	8
TRIGger subsystem	8
FORCe:TRIGger	
TRIGger:SOURce	81
TRIGger:TIMer	86
TRACe subsystem	87
TDACo:CI For	0 -

TRACe:FREE?	88
TRACe:POINts	88
TRACe:FEED	88
TRACe:FEED:CONTrol	89
TRACe:DATA?	91
TRACe:FILTer	91
TRACe:DELay	91
TRACe:TIMer	92
OURce subsystem	92
[SOURce:]INPut	92
[SOURce:]INPut:SHORt	93
[SOURce:]INPut:TIMer	93
[SOURce:]INPut:TIMer:DELay	94
[SOURce:]FUNCtion	94
[SOURce:]FUNCtion:MODE	95
[SOURce:]TRANsient	96
[SOURce:]PROTection:CLEar	96
[SOURce:]CURRent	97
[SOURce:]CURRent:RANGe	97
[SOURce:]CURRent:SLEW	98
[SOURce:]CURRent:SLEW:POSitive	99
[SOURce:]CURRent:SLEW:NEGative	99
[SOURce:]CURRent:SLOWrate:STATe	100
[SOURce:]CURRent:PROTection:STATe	100
[SOURce:]CURRent:PROTection:LEVel	101
[SOURce:]CURRent:PROTection:DELay	101
[SOURce:]CURRent:TRANsient:MODE	102
[SOURce:]CURRent:TRANsient:ALEVel	103
[SOURce:]CURRent:TRANsient:BLEVel	103
[SOURce:]CURRent:TRANsient:AWIDth	103
[SOURce:]CURRent:TRANsient:BWIDth	103
[SOURce:]CURRent:HIGH	104
[SOURce:]CURRent:LOW	104
[SOURce:]VOLTage	105
[SOURce:]VOLTage:RANGe	105
[SOURce:]VOLTage:RANGe:AUTO[:STATe]	106
[SOURce:]VOLTage:ON	106
[SOURce:]VOLTage:LATCh	107
[SOURce:]VOLTage:TRANsient:MODE	107
[SOURce:]VOLTage:TRANsient:ALEVel	108
[SOURce:]VOLTage:TRANsient:BLEVel	
[SOURce:]VOLTage:TRANsient:AWIDth	109
[SOURce:]VOLTage:TRANsient:BWIDth	
[SOURce:]VOLTage:HIGH	
[SOURce:]VOLTage:LOW	
[SOURce:]RESistance	110

[SOURce:]RESistance:RANGe	111
[SOURce:]RESistance:TRANsient:MODE	111
[SOURce:]RESistance:TRANsient:ALEVel	112
[SOURce:]RESistance:TRANsient:BLEVel	112
[SOURce:]RESistance:TRANsient:AWIDth	113
[SOURce:]RESistance:TRANsient:BWIDth	113
[SOURce:]RESistance:HIGH	113
[SOURce:]RESistance:LOW	113
[SOURce:]POWer	114
[SOURce:]POWer:RANGe	114
[SOURce:]POWer:TRANsient:MODE	115
[SOURce:]POWer:TRANsient:ALEVel	116
[SOURce:]POWer:TRANsient:BLEVel	116
[SOURce:]POWer:TRANsient:AWIDth	116
[SOURce:]POWer:TRANsient:BWIDth	116
[SOURce:]POWer:HIGH	117
[SOURce:]POWer:LOW	117
[SOURce:]POWer:PROTection	118
[SOURce:]POWer:PROTection:DELay	118
[SOURce:]POWer:CONFig	119
SOURce:]RESistance:VDRop <nrf></nrf>	119
[SOURce:]RESistance:LED[:STATe] <bool></bool>	120
LIST subsystem	120
[SOURce:]LIST:SLOWrate[:STATe] <bool></bool>	120
[SOURce:]LIST:RANGe	121
[SOURce:]LIST:COUNt	121
[SOURce:]LIST:STEP	122
[SOURce:]LIST:LEVel	122
[SOURce:]LIST:SLEW	122
[SOURce:]LIST:WIDth	123
[SOURce:]LIST:SAV	124
[SOURce:]LIST:RCL	124
SENSe subsystem	124
SENSe:AVERage:COUNt	125
SENSe:TIME:VOLTage1	125
SENSe:TIME:VOLTage2	125
SYSTem:SENSe[:STATe] <bool></bool>	126
Calibration subsystem	126
CALibrate:SECure[:STATe]	126
CALibrate:INITial	127
CALibrate:SAVe	127
CALibrate:CURRent:POINt	128
CALibrate:CURRent[:LEVel]	128
CALibrate:CURRent:METEr:POINt	129
CALibrate:CURRent:METEr[:LEVel]	129
CALibrate:VOLTage:POINt	130

CALibrate:VOLTage[:LEVel]	130
CALibrate:VOLTage:METEr:POINt	131
CALibrate:VOLTage:METEr[:LEVel]	131
Error Information	132
APPENDIX	135
Wire specifications	135

Introduction

Welcome

Thank you for choosing a Keithley Instruments product. The Keithley Models 2380-500-30/2380J-500-30 programmable high-precision electronic load instruments support constant current (CC), constant voltage (CV), constant resistance (CR), constant power (CP), and transient operating modes. Its working power is 750 W. The resolution of its voltage and current are 0.1 mV and 0.01 mA. Its adjustable current rise and fall times range from 0.0001 A/µs to 2.5 A/µs. Its measurement speed of voltage and current reaches up to 50 KHz. The load can be controlled externally from 0 through 10 V using analog interfaces. It is equipped with built-in ports of RS232, USB, and GPIB. The load also provides a special LED mode to conduct LED power supply tests by simulating an LED current load.

Extended warranty

Additional years of warranty coverage are available on many products. These valuable contracts protect you from unbudgeted service expenses and provide additional years of protection at a fraction of the price of a repair. Extended warranties are available on new and existing products. Contact your local Keithley Instruments office, sales partner, or distributor for details.

Contact information

If you have any questions after reviewing this information, please contact your local Keithley Instruments representative or call Keithley Instruments corporate headquarters (toll-free inside the U.S. and Canada only) at 1-888-Keithley (1-888-534-8453), or from outside the U.S. at +1-440-248-0400. For worldwide contact numbers, visit the Keithley Instruments website (http://www.keithley.com).

CD-ROM contents

The Series 2380 Product Information CD-ROM is shipped with each electronic load.

The Product Information CD-ROM contains:

- User's Manual: Includes basic operation topics and maintenance information.
- **Performance Verification:** Contains performance verification procedures. Additional test equipment is required to complete the verification procedures.
- Accessories information: Documentation for accessories that are available for the Series 2380.

For the latest drivers and additional support information, see the Keithley Instruments website (http://www.keithley.com).

Key features

The Series 2380 has the following features:

- High-visibility vacuum fluorescent display (VFD)
- Dynamic mode: up to 25 KHz
- Voltage and current measurement resolution rate: up to 0.1 mV and 0.01 mA (10 uA)
- Voltage and current measurement speed: up to 50 KHz
- Four operation modes: constant voltage, constant current, constant resistance and constant power.
- Navigation control for easy and quick operation
- Remote sense function
- Battery test function
- OCP test, OPP test
- Auto test function
- CR-LED test
- Memory capacity: 100 groups
- Short-circuit function
- Dynamic test function
- Portable and robust structure equipped with skid resistant foot stand
- Intelligent fan control
- Built-in warning buzzer
- Outage backup memory
- Built-in GPIB, USB and RS232 communication interfaces

Model	Voltage	Current	Power
2380-500-30	500 V	30 A	750 W
2380J-500-30	500 V	30 A	750 W

Standard accessories

Accessory	Part number
Programmable DC Electronic Load	2380S-950-01
Product Information CD-ROM	
Certificate of Compliance	001165500
USB cable	174684100

You will also get one of the following power cords:

Option	Description
Option A0	North America and South America. The factory sets the line-voltage selector switch to 110 V.
Option A1	Universal Euro. The factory sets the line-voltage selector switch to 220 V.
Option A2	United Kingdom. The factory sets the line-voltage selector switch to 220 V.
Option A3	Australia. The factory sets the line-voltage selector switch to 220 V
Option A4	Chile, Italy. The factory sets the line-voltage selector switch to 220 V.
Option A5	Switzerland. The factory sets the line-voltage selector switch to 220 V.
Option A6	Denmark. The factory sets the line-voltage selector switch to 220 V.
Option A7	Israel. The factory sets the line-voltage selector switch to 220 V.
Option A8	Argentina. The factory sets the line-voltage selector switch to 220 V.
Option A9	China. The factory sets the line-voltage selector switch to 220 V.
Option A10	India. The factory sets the line-voltage selector switch to 220 V.

General ratings

The general ratings and connections of Series 2380 are listed in the following table.

Category	Specification
Power supply	100/220 V,115/230 V, 50 Hz or 60 Hz
Operating altitude	Maximum 2000 m (6562 ft) above sea level
Environmental conditions	For indoor use only Operating: 0 °C to 40 °C (32 °F to 104 °F), full accuracy with maximum 80% relative humidity at up to 40 °C (104 °F), non-condensing Storage: -20 °C to 70 °C (-4 °F to 158 °F), 10% to 85% relative humidity at up to 40 °C (+104 °F) and 5% to 60% relative humidity above 40 °C (+104 °F) up to 70 °C (+158 °F)
	Pollution degree: 2 Installation category: II

Quick Reference

Introduction to the front panel

The front panel of 2380-500-30/2380J-500-30 is shown in the next figure.

Figure 1 The front panel

No.	Explanation	No.	Explanation
1	Power On/Off switch	2	VFD display
3	Navigation control	4	Function keys
5	Numeric keypad, Esc key, and combination buttons	6	Navigation arrow keys and OK keys

Introduction to the keypad

The keypad of 2380-500-30/2380J-500-30 is shown in the next figure.

Figure 2 Keypad on the front panel

The following table explains the keys and buttons on the keypad.

Shift	Enables access to secondary functions
Recall	Recalls stored instrument setting
Trans	Configures transient parameters
Trig	Sets the load to trigger mode for list and transient function
List	Configures list parameters
Pause	To pause operation during automatic test
CC	Sets the load to CC mode and configures the current value
CV	Sets the load to CV mode and configures the voltage value
CR	Sets the load to CR mode and sets the resistance value
СР	Sets the load to CP mode and configures the power value
Enter	Confirms settings
On/Off	Turns the instrument on or off
	Up arrow key
	Down arrow key
	Right arrow key
	Left arrow key
ОК	Confirms settings
09	Enters numeric values for various parameters
•	Decimal point
Esc	Cancels the current action and returns to the previous menu

Fast function keys

A combination of front board keys and Shift composition keys in 2380-500-30 Series can realize functions marked at key bottom. For details, see table below.

Shift + 1 (Short)	To start or end short circuit test	
Shift + 2 (Battery)	To enable battery test function	
Shift + 3 (Prog)	To enable auto test function	
Shift + 4 (Save)	To save existing load parameter values	
Shift + 5 (System)	To set system menu	
Shift + 6 (Config)	To configure system menu	
Shift + 7 (Info)	To display model, version number and serial number of electronic load	
	To view the error information when Error symbol is	
	displayed on VFD (the error information is displayed one	
	item per pressing)	
Shift + 8 (Lock)	To enable keyboard locking function	
Shift + 9 (Local)	To switch between local and remote operation	
Shift + CC (OCP Test)	To enable OCP test function	
Shift . CV (Catur)	To set specific parameters of constant voltage, constant	
Shift + CV (Setup)	current, constant resistance, and constant power	
Shift + CP (OPP Test)	To enable OPP test function	

Introduction to indicators on the screen

OFF	The load is off.	Error	Error has occurred.
Rmt	The load is under remote operation mode.	Trig	The load is waiting for triggering
KIIIL	The load is under remote operation mode.	ilig	signal.
Addr	Command is sent under remote operation.	Sense	The load is under remote sense
Addi	Command is sent under remote operation.	Selise	input mode.
SRQ	Serial request query	Prot	The load is in overcurrent
SING	Serial request quely	F10t	protection status.
*	Kaybaard looking function is anabled	Rear	External analog quantity function is
	Keyboard locking function is enabled.	Real	enabled.
Shift	Shift key is pressed.	Auto	Automatic voltage range is
Sint		Auto	enabled.

Introduction to the rear panel

Figure 3 The rear panel

- Input terminal
- Remote sense compensation terminal, external triggering terminal and external analog 0-10V control terminal
- 3. Vent hole
- 4. RS232 communication cable interface
- 5. USB communication cable interface
- 6. GPIB communication cable interface
- AC power switch key
- 8. AC power input socket (including fuse)
- 9. Ground terminal

Installation position

The instrument should be installed at a well-ventilated and rational-sized space. Please select appropriate space for installation based on the electronic load size.

Figure 4 Detailed dimensional drawings

A CAUTION

Make sure to use caution and hold the handles in the right and left side when moving the instrument.

Do not hold any other external parts of the instrument to lift or move the instrument.

Installation of power line

Connect power line from the standard accessories to the instrument and ensure that the electronic load is properly sourced by the power supply.

AC power input level

The working voltage of 2380-500-30 also includes 115 V and 230 V, and the working voltage of 2380J-500-30 also includes 100 V and 220 V (which can be selected through the switch on the rear board).

A CAUTION

When DC input voltage is more than 60 VDC, basic insulation should be maintained between both polarities of the power source and ground.

DC input short circuit and overcurrent protection should be provided by an external DC power source.

Where access to the main power cord is restricted, a separate main input power disconnect device must be provided in close proximity to the equipment and within easy reach of the operator. Attachment plug is used as disconnect device. It shall be readily operable.

2380-500-30 AC power input level:

Option Opt.1: 230 Vac ± 10%
 Option Opt.2: 115Vac ± 10%
 50 Hz / 60 Hz
 50 Hz / 60 Hz

2380J-500-30 AC power input level:

Option Opt.1: 220 Vac ± 10%
 Option Opt.2: 100 Vac ± 10%
 50 Hz / 60 Hz
 50 Hz / 60 Hz

Installation of protective ground terminal

The protective ground terminal on the rear panel is designed to accept approved compression lug. Protective ground wiring must be done by qualified electrician or trained personnel according to national electrical codes. The cross-section area of the protective ground cable should be the same or larger than the power cable.

Power-on self-test

Before operation, please confirm that you have fully understood the safety instructions.

WARNING

To avoid burning out, be sure to confirm that the power voltage matches with the supply voltage.

Be sure to connect the main power socket to the power outlet with protective grounding. Do not use terminal board without protective grounding.

Before operation, be sure that the electronic load is well-grounded.

To avoid burning out, pay attention to marks of positive and negative polarities before wiring.

Self-test steps

- 1. Properly connect the power line.
- Press Power key to turn the instrument on.
- The VFD screen of electronic load displays software version number "BOIS Ver. 1.XX".

- 4. After approximate 1 s, the system starts conducting self-test and the VFD displays "System Self-test..."
- 5. After self-test, the VFD displays the information, as shown in the below.

0.0000V 0.0000A

0.00W CC=0.000A

Information description:

The first line displays actual input voltage and current values.

The second line displays setting values of power and current.

6. Press Shift + 7 (Info), the VFD screen displays related information of the product, as shown in the below..

2380-XXX-XX

Ver:1.XX-1.XX

SN:XXXXXXXXXXXXXXXXXX

7. Press key to switch bwtween the display of product model, product serial number, and software version number.

Exception handling

If the electronic load cannot start normally, please check and take measures by reference to steps below.

 Check whether the power line is correctly connected and confirm whether the electronic load is powered.

Correct wiring of power line => 2

Incorrect wiring of power line => Re-connect the power line and check whether the exception is removed.

2. Check whether the power in On. **Power** key is under "I" On status.

Yes => 3

No => Please check the **Power** key to start power and check whether the exception is removed.

- Check whether the specified voltage of the instrument is larger than the power supply voltage. If the specified voltage is 220 V and the power supply voltage is 100 V, the instrument cannot start.
- 4. Check whether the fuse of the instrument is burned out.

If yes, change the fuse according to the following steps:

- a. Pull out the power line from its socket.
- b. Take out the fuse box using a small screw driver, as shown below.

c. Change the fuse based on the machine model. Refer to the table in the below to

choose the right fuse for the model.

Product	Fuse specification	Fuse specification
2380-500-30	3.15 AT (115 Vac)	1.6 AT (230 Vac)
2380J-500-30	3.15 AT (100 Vac)	1.6 AT (220 Vac)

d. Install the fuse box back to the socket, as shown in the below.

Function and Features

This Chapter will give a detailed description of functions and features of the electronic load. It is divided into the following parts:

- Switching of local / remote operation modes
- Constant-status operation mode
- Input control function
- Keyboard locking function
- Dynamic simulation function
- System menu function
- Configuration menu function
- Triggering function
- Dynamic test function
- OCP test function
- OPP test function
- Battery discharge test function
- CR-LED function
- Measurement of voltage rise time
- Save function
- VON function
- Protective function
- List function
- Terminal function of rear board
- Auto test function

Switching of local/remote operation modes

The electronic load can work under both local and remote operation modes. You can switch these two modes through commands of SYSTem:LOCal and SYSTem:REMote. The electronic load works under local operation mode initially.

- Local operation mode: you can operate the instrument through keys on the front panel.
- Remote operation mode: you can operate the instrument on PC. Under remote operation mode, all the keys on the board except Shift + 7 (Info), Esc, and Shift + 9 (Local) are disabled. The Shift + 9 (Local) key can also be used for switching the instrument to local operation mode.

Constant-status operation mode

The electronic mode can work under the 4 constant-status operation modes:

- Constant current operation mode (CC)
- Constant voltage operation mode (CV)
- Constant resistance operation mode (CR)
- Constant power operation mode (CP)

Constant current operation mode (CC)

Under CC mode, the electronic load consumes constant current regardless of whether the input voltage changes or not, as shown in the following figure.

Figure 5 Voltage-current relation under CC Mode

You can set the constant current by one of the following ways:

- Turn the navigation control to set the constant current.
- Use numeric keys to input the current value and press Enter to confirm the setting.
- Press Left/Right key and Up/Down key to adjust the value.

Operation steps under CC mode

- 1. Press CC key and Shift + CV to enter parameter setting screen. The following text is displayed.
 - **Constant Current**
 - Range=0.000A
- Set maximum working current value and press Enter. The following text is displayed.
 - Constant Current
 - Range =1.000A
- 3. Set maximum voltage value and press **Enter**. The following text is displayed.
 - Constant Current
 - High=0.00V
- 4. Set minimum voltage value and press **Enter**. The following text is displayed.
 - Constant Current
 - Low=0.000V
- 5. Set high and low rate and press **Enter**. The following text is displayed.
 - Constant Current
 - High-Rate Low-Rate
- 6. Set ascending slope and press **Enter**. The following text is displayed.
 - Constant Current
 - Rise up=0.000A/uS
- 7. Set descending slope and press **Enter**. The following text is displayed.
 - Constant Current
 - Fall down=0.000A/uS

8. Complete the parameter setting. The following text is displayed.

10.0000V 0.0000A

0.00W CC=1.000A

NOTE

If you are editing auto test steps, constant current range can also be set.

Constant voltage operation mode (CV)

Under CV mode, the electronic load consumes sufficient current to maintain the input voltage at the constant setting voltage, as shown in the following figure.

Figure 6 Voltage-current relation under CV mode

You can set the constant voltage by one of the following ways:

- Turn the navigation control to set the constant voltage.
- Use numeric keys to input the voltage value and press **Enter** to confirm the setting.
- Press Left/Right key and Up/Down key to adjust the value.

Operation steps under CV mode

1. Press CV and Shift + CV to enter parameter setting screen. The following text is displayed.

Constant Voltage

Range=120.00V

2. Set maximum working voltage value and press **Enter** key for confirmation. The following text is displayed.

Constant Voltage

Range=2.33V

Set maximum current value and press Enter key for confirmation. The following text is displayed.

Constant Voltage

High=33.000A

4. Set minimum current value and press **Enter** key for confirmation. The following text is displayed.

Constant Voltage

Low=0.0000A

Complete parameter setting. The following text is displayed.

10.0000V 0.0000A

0.00W CV=2.33V

NOTE

If you are editing auto test steps, constant voltage range can also be set.

Constant resistance operation mode (CR)

Under CR mode, the electronic load is set to a constant resistance. The relation of the voltage and current is shown in the following figure.

Figure 7 Voltage-current relation under CR mode

You can set the constant resistance by one of the following ways:

- Turn the navigation control to set the constant resistance.
- Use numeric keys to input the value and press Enter to confirm the setting.
- Press Left/Right and Up/Down keys to adjust the value.

Operation steps under CR mode

1. Press CR and Shift + CV to enter the parameter setting screen. The following text is displayed.

Constant Resistance

Range= 7500.0Ω

2. Set maximum working resistance value and press **Enter**. The following text is displayed.

Constant Resistance

Range = 2Ω

Set maximum voltage value and press Enter. The following text is displayed.

Constant Resistance

High=130.0V

4. Set minimum voltage value and press **Enter**. The following text is displayed.

Constant Resistance

Low=0.000V

5. Complete parameter setting. The following text is displayed.

10.0000V 0.0000A

 $0.00W CR = 2.000\Omega$

NOTE

If you are editing auto test steps, constant resistance range can also be set.

Constant power operation mode (CP)

Under CP mode, the electronic load operates with a constant power. The relation between the voltage and current is explained in the following figure.

Figure 8 Voltage-current relation under CP mode

You can set the constant power by one of the following ways:

- Turn the navigation control to set the constant power.
- Use numeric keys to input the value and press **Enter** to confirm the setting.
- Press Left/Right and Up/Down keys to adjust the value.

Operation steps in CP mode

1. Press CP and Shift + CV to enter the parameter setting screen. The following text is displayed.

Constant Power

Range=400.00W

2. Set maximum working power value and press Enter. The following text is displayed.

Constant Power

Range =1.00W

3. Set maximum voltage value and press Enter. The following text is displayed.

Constant Power

High=130.00V

4. Set minimum voltage value and press **Enter**. The following text is displayed.

Constant Power

Low=0.000V

5. Complete parameter setting. The following text is displayed.

10.0000V 0.0000A

0.00W CP=1.00W

NOTE

If you are editing auto test steps, constant power range can also be set.

Input control function

You can control the input of the electronic load by pressing **On/Off** on the front panel. If **On/Off** indicator is on, the input is on, and the OFF indicator on the VFD screen disappears. If **On/Off** is off, the OFF indicator on the VFD screen appears.

Keypad locking function

Short-circuit analog function

The electronic load can analog a short circuit. On the front panel, press switch to the short circuit mode. The short circuit mode does not influence the existing settings. When the short-circuit analog is turned off, the instrument functions again with the existing settings.

In the short circuit mode, the current value is determined by the operation mode and the current range. Under CC, CP and CR modes, maximum short-circuit current is 110% of the current range. Under CV mode, short-circuit current equals to current when constant voltage is 0 V.

System menu introduction

You can press shift + 5 to enter the system setting menu. You can switch between the setting options by pressing the left/right arrow key on the front panel. The settings are explained in the following table.

Initialize	Press Enter when this option is highlighted, INITIALIZE SYSTEM? is displayed		
	on the screen.		
	NO	Keep existing configurations	
	YES	Restore all configurations to default values.	
	Press Enter when this opti	on is highlighted, POWER-ON PARAMENT is	
	displayed on the screen.		
	RST(default)	Set the input status after powered-on as RST.	
Power-ON		Every time when the load is powered on, the	
F OWEI-OIN		settings are reset.	
	SAV0	Set the input status after powered-on as SAV0.	
		The settings from previous configuration ar	
		saved if the load is turned off.	
	Press Enter when this option is highlighted, BUZZER STATE is displayed on the		
Buzzer	screen.		
Duzzei	On (default)	Set the buzzer as On.	
	Off	Set the buzzer as Off.	
	Press Enter when this option is highlighted, LOAD ON KNOB MODE is displayed		
	on the screen.		
Knob	Update(default)	Set the knob mode as Update.	
		When you turn the navigation control, the value	
		changes are saved when the load is turned off.	

	Old		Set the knob mode as Old.	
			When you turn the navigation control, the value	
			changes are not saved when the load is turned	
	!		off.	
	Press E	nter when this option is	s highlighted, TRIGGER SOURCE is displayed on	
	the scre	•		
	Manual	(Def)	Manual trigger	
Trigger	External		External trigger	
	Hold		Command trigger	
	Bus		GPIB bus trigger	
	Timer		Timer trigger	
	Press E	nter when this option is	s highlighted, DISPLAY ON TIMER is displayed on	
Dioploy	the scre	en.		
Display	On		The timer is on and displayed on the screen.	
	Off (default)		The timer is off.	
	Press Enter when this option is highlighted, COMMUNICATION is displayed on			
	the scre	en.		
	RS232	Press Enter to set	4800, 8, N non parity check, 1, NONE	
	this interface. You		9600 E even parity check CTS/RTS	
	can change the		19200 O odd parity check XON/XOFF	
	setting by pressing		38400	
Communication		the up/down arrow.	57600	
Communication			115200	
	USBTMC		Set the communication interface as USB.	
	GPIB		Set the communication interface as GPIB. You	
			can set Address by pressing up/down arrow or	
			numeric keys, or turning navigation knob, when	
			the digit is highlighted, the value range is from 0	
			to 30.	
	Press E	nter when this option	is highlighted, PROTOCOL is displayed on the	
	screen.			
Protocol	SCPI (d	efault)	Set the communication protocol as SCPI.	
	Extend-Table		Expand the SCPI protocol for compatibility of	
			other machines	

Configuration menu introduction

You can press Shift + 6 to enter the configuration menu. You can switch between the setting options by pressing the left/right arrow key on the front panel.

	Press Enter when this option is highlighted, VON LATCH is displayed on			VON LATCH is displayed on the	
	screen. You can configure the settings for the latch function here.				
			Press Enter.		
Von	On		Set the starting	ng voltage point of latch function	
Von			after Point=.		
			Press Enter.		
	Off		Set the endin	g voltage point of latch function	
			after Point=.		
	Press Ent	ter when this option	is highlighted,	PROTECT MENU is displayed on	
	the screer	٦.			
			Press Enter w	hen this option is highlighted, MAX	
			POWER is dis	played on the screen.	
			You can set the	ne hardware power protection by	
	OPP SET			setting the maximum power. You can press the	
				w or numeric keys, or turning	
			_	ob, to change the number in	
			Point=149.99W to set the protective power		
		Γ	value.		
				Press Enter when On is	
				highlighted, Point=15.000A is	
	I-Limit CUF LIMI displ	Press Enter when this option is highlighted, CURRENT LIMIT is displayed on the screen.		displayed. You can set the current	
				limit by pressing up/down arrow	
				key or numeric keys, or turning navigation knob,.	
Protect			On	Press Enter when the current	
Fiolect				limit setting is finished, Delay=	
				3S is displayed. You can set the	
				current protection delay by	
				pressing up/down arrow key or	
		3010011.		numeric keys, or turning	
				navigation knob,.	
			Off	Set the current protection as off.	
	5 51	Value and and	the newer limit has received the		
		Press Enter		the power limit by pressing the	
		when this option is highlighted,	l •	when key or numeric keys, or turning ob, to change the number in	
	P- Limit	is highlighted, POWER LIMIT	Point=150W.	ob, to change the number in	
		is displayed on	1 01111-10000.		
		the screen. You	Press Enter	when the power limit setting is	
	can set the	_	y= 3S is displayed. You can set the		
	power		power protection delay by pressing up/down		

		protection here.	arrow key or numeric keys, or turning navigation knob.	
	Timer	Press Enter when this option is highlighted, ON-TIMER is displayed on the screen.	Press Enter when On is highlighted, LOAD ON TIMER is displayed. You can set the delay by pressing up/down arrow key or numeric keys, or turning navigation knob, to change the number in Delay=10.00S. Press Enter when Off is highlighted, timer is turned off.	
	Press En	l t er when this option	is highlighted, MEASURE MENU is displayed on	
	the screen	•	is inglinginous, in 27.00 in 2.10 is displayed sir	
		Press Enter when this option	Select On to start auto voltage range.	
	V-Range	is highlighted, VOLTAGE AUTO RANGE is displayed. It is only effective in CC mode.	Select Off to stop auto voltage range.	
Measure	TimeV1	Press Enter when this option is highlighted, TIMER VOLTAGE1 is displayed.	You can set the first voltage value for measuring voltage rise/drop time by pressing up/down arrow key or numeric keys, or turning navigation knob, to change the number in Point=0.00V.	
	TimeV2	Press Enter when this option is highlighted, TIMER VOLTAGE2 is displayed.	You can set the second voltage value for measuring voltage rise/drop time by pressing up/down arrow key or numeric keys, or turning navigation knob, to change the number in Point=500.00V.	
	FILTER	Press Enter when this option is highlighted, FILTER is displayed.	You can set the average count by pressing up/down arrow key to change the bracketed number in Average Count=2^(14). The value ranges from 2 to 16.	
	Press Enter when this option is highlighted, CR LED MODE is displ		is highlighted, CR LED MODE is displayed on the	
CR-LED	screen. Yo	ou can set the LED	state in the CR mode.	
	On		Enable LED in the CR mode.	
	Off		Disable LED in the CR mode.	
	Press En	ter when this opti	on is highlighted, REMOTE SENSE STATE is	
Remote-Sense	displayed on the screen.			
301100	On		Enable remote sense compensation.	
	Off		Disable remote sense compensation.	

	Press Enter when this option is highlighted, EXT PROGRAM is displayed on the		
Fut Drogram	screen.		
Ext-Program	On	Enable the external 0-10 V analog control.	
	Off	Disable the external 0-10 V analog control.	

Save settings

You can save your configuration in the internal nonvolatile memory (NVM). Your configurations include:

- 1. Configurations under SYSTEM menu
- 2. Configurations under CONFIG menu
- 3. Settings for 4 modes of CC/CV/CR/CP
- 4. Settings for TRAN parameters, LIST parameters, and OCP/OPP parameters

You can erase all your configurations by pressing

Triggering function

You need to configure the triggering function to operate dynamic pulse output and list output.

There are five ways to trigger the instrument:

- Press Trig to trigger an operation, provided that the key is enabled.
- Apply a low pulse (> 10 us) through the triggering input terminal on the rear panel to trigger an operation, provided that the triggering input terminal is enabled.
- Send the command GET or * TRG through the GPIB port to trigger an operation, provided that the bus trigger is enabled.
- Set a time trigger to trigger an operation according to the time setting.
- Send the command FORC:TRIG to trigger an operation, provided that trigger holding is enabled.

Operation steps

- 1. Press Shift + 5 to enter system menu setting screen.
- 2. Press Left/Right key to move to Trigger.
- 3. Press **Enter** to enter triggering source selection screen.
- 4. Press Left/Right key to select triggering source. The five triggering sources are explained in the below:
 - Manual (Def): Manual trigger
 - External: external signal trigger
 - Hold: command trigger
 - Bus: BUS command trigger
 - Timer: timer trigger
- 5. Press Esc to exit the setting. The system displays original values under different modes.

Dynamic test function

In order to test the dynamic performance of a power supply, the electronic load can switch between two settings of values.

Press on the front panel to enter the configuration menu of dynamic test. You need to set the following parameters:

- Dynamic test mode
- A value
- B value
- Pulse width time
- Frequency
- Duty ratio
- Current ascending and descending slopes for CC mode
 The dynamic test modes are:
- Continuous mode
- Pulse mode
- Toggle mode

Continuous mode

Under continuous mode and with dynamic test function enabled, the electronic load switch continuously between A value and B value.

Figure 9 Dynamic test in continuous mode

The next procedure takes CC mode as an example since the procedure with other modes are similar. If the output voltage and current of the tested instrument are 10 V and 3 A respectively, the load switches its current between 1 A and 2 A.

To set the dynamic test parameters and perform the test:

1. Press Trans, the following text is displayed.

TRANSITION

On Off

- 2. Press Left/Right key to move the highlight to On.
- 3. Press Enter.
- 4. Select Continuous.
- 5. Press **Enter**. The Trig indicator on the VFD screen is turned on.
- 6. Press Left/Right key to move the highlight to High-Rate.
- 7. Press Enter.
- 8. Set ascending slope after Rise Time and press Enter.
- 9. Set descending slope after Fall Time and press Enter.
- 10. Set A value after Level A and press Enter.
- 11. Set B value after Level B and press Enter.
- 12. Set frequency value and press **Enter**. The range of the frequency value is from 0.01 to 25000 Hz.

- 13. Set duty ratio and press Enter. The range of the duty ratio is from 0.01% to 99.99%.
- 14. If On is highlighted, press **Enter** to start the dynamic test. The following text is displayed. 10.0000V 0.0000A

0.00W 0 TRAN

- 15. Press On/Off to open input.
- 16. Press Trig

The load continuously switches between A and B value. Time of operation is shown at the bottom right of the screen.

17. Press CC/CV/CR/CP key or any composite key to exit dynamic test function. For other modes, repeat steps 1-16 to set the parameters and start the dynamic test.

Pulse mode

Under pulse mode with dynamic test function enabled, the load will switch to A value after receiving a trigger signal and switch back to B value after the pulse width time, as shown in the following figure.

Figure 10 Dynamic test in pulse mode

The next procedure takes CC mode as an example since the procedure with other modes are similar. If the output voltage and current of the tested instrument are 10 V and 3 A respectively, the load switches its current between 1 A and 2 A.

To set the dynamic test parameters and perform the test:

1. Press Trans, the following text is displayed.

TRANSITION

On Of

- 2. Press Left/Right key to move the highlight to On.
- 3. Press Enter.
- 4. Select Pulse.
- 5. Press **Enter**. The Trig indicator on the VFD screen is turned on.
- 6. Press Left/Right key to move the highlight to High-Rate.
- 7. Press Enter.
- 8. Set ascending slope after Rise Time and press Enter.
- 9. Set descending slope after Fall Time and press **Enter**.
- 10. Set A value after Level A and press Enter.
- 11. Set B value after Level B and press Enter.
- 12. Set pulse time width after Pulse Width and press **Enter**. The range of this value is from 0.00002 to 3600 s.
- 13. If On is highlighted, press **Enter** to start the dynamic test. The following text is displayed. 10.0000V 0.0000A

0.00W 0 TRAN

- 14. Press On/Off to open input.
- 15. Press Trig

The load switches between A and B value based on the triggering signal. Time of operation is shown at the bottom right of the screen.

16. Press CC/CV/CR/CP key or any composite key to exit dynamic test function.

For other modes, repeat steps 1-15 to set the parameters and start the dynamic test.

Toggle mode

Under toggle mode with dynamic test function enabled, the load switches between A value and B value upon receiving a trigger signal, as shown in the following figure.

Figure 11 Dynamic test in toggle mode

The next procedure takes CC mode as an example since the procedure with other modes are similar. If the output voltage and current of the tested instrument are 10 V and 3 A respectively, the load switches its current between 1 A and 2 A.

To set the dynamic test parameters and perform the test:

1. Press Trans, the following text is displayed.

TRANSITION

On Off

- 2. Press Left/Right key to move the highlight to On.
- 3. Press Enter.
- 4. Select Toggle.
- 5. Press Enter. The Trig indicator on the VFD screen is turned on.
- 6. Press Left/Right key to move the highlight to High-Rate.
- 7. Press Enter.
- 8. Set ascending slope after Rise Time and press Enter.
- 9. Set descending slope after Fall Time and press Enter.
- 10. Set A value after Level A and press Enter.
- 11. Set B value after Level B and press Enter.
- 12. If On is highlighted, press **Enter** to start the dynamic test. The following text is displayed. 10.0000V 0.0000A

0.00W 0 TRAN

- 13. Press On/Off to open input.
- 14. Press Trig

The load switches between A and B value based on the triggering signal. Time of operation is shown at the bottom right of the screen.

15. Press CC/CV/CR/CP key or any composite key to exit dynamic test function.

For other modes, repeat steps 1-14 to set the parameters and start the dynamic test.

OCP test function

The 2380 series electronic load can test the OCP function of a power supply.

The instrument conduct the test in OCP test mode. The test is explained as follows:

- 1. Set a Von (voltage on) value along with other parameters on the load.
- 2. Source the load by the power supply under test.
- 3. If the input voltage reached Von value, delay for a while for the electronic load to latch.
- 4. Raise input current value step by step at a regular interval.
- 5. Check the load input voltage to see whether it is higher than preset voltage value for OCP.
 - If yes, OCP does not occur.
 - If no, OCP occurs.
- 6. Check whether the current is within target scope if the OCP occurs. If yes, the power supply passes the test.

NOTE

DC input short circuit/overcurrent protection should be provided by external DC power source.

Press Shift + CC (OCP Test) keys to enter OCP test function setting screen.

Run	Press Enter when this option is highlighted to start the OCP test.				
	Press Enter when this option is highlighted, Recall OCP File=				
Recall	·				
	file to recall by changing the number. 5	files can be saved and recalled.			
	Press Enter when this option is highlighted, you can set the				
	parameters for the OCP test here.				
	1:Voltage on level=0.000V	Set Von voltage value.			
	2:Voltage on Delay=0.00S	Set Von voltage delay time.			
	3:Current Range=0.000A	Set working current range.			
	4:Start Current=0.000A	Set initial current value.			
	5:Step Current=0.000A	Set step current value.			
Edit	6:Step Delay=0.00S	Set step delay time.			
	7:End Current=0.000A	Set cutoff current value.			
	8:Voltage Standard=0.000V	Set standard voltage value.			
	9:Max Trip Current=0.000A	Set over-current range			
		(maximum value).			
	10:Min Trip Current=0.000A	Set over-current range			
		(minimum value).			
	Save OCP File=1 Save OCP test docum				

Operating steps:

1. Press to start the OCP test. If the power supply passes the test, the following is displayed:

9.9973V 0.0005A 0.01W 5.100A PASS STOP

If the power supply does not pass the test, the following is displayed:

9.9973V 0.0005A 0.01W 5.100A FAULT STOP

2. Press **Esc** to return to the setting screen.

NOTE

If the set voltage value for OCP is higher than the Von value, OCP does not occur, and the following is displayed:

9.9990V 0.0009A 0.01W 0.100A FAULT STOP

OPP test function

The 2380 series electronic load can test the OPP function of a power supply.

The instrument conduct the test in OPP test mode. The test is explained as follows:

- 1. Set a Von (voltage on) value along with other parameters on the load.
- 2. Source the load by the power supply under test.
- 3. If the input voltage reached Von value, delay for a while for the electronic load to latch.
- 4. Raise input power value step by step at a regular interval.
- Check the load input voltage to see whether it is higher than preset voltage value for OPP.
 - If yes, OPP does not occur.
 - If no, OPP occurs.

Check whether the current is within target scope if the OPP occurs. If yes, the power supply passes the test.

Press Shift + CP to enter OPP test function setting screen.

Run	Press Enter when this option is highlight	nted to start the OPP test.	
	Press Enter when this option is hi	ighlighted, Recall OPP File=1 is	
Recall	displayed. You can select a file to recal	I a test. You can select which file to	
	recall by changing the number. 5 files c	an be saved and recalled.	
	Press Enter when this option is highliq	ghted, you can set the parameters	
	for the OPP test here.		
	1:Voltage on level=0.000V	Set Von voltage value.	
	2:Voltage on Delay=0.00S	Set Von voltage delay time.	
	3:Current Range=0.000A	Set working current range.	
	4:Start Power=0.000W	Set initial power value.	
	5:Step Power=0.000W	Set step power value.	
Edit	6:Step Delay=0.00S	Set step delay time.	
	7:End Power=0.000A	Set cutoff power value.	
	8:Voltage Standard =0.000V	Set standard voltage value.	
	9:Max Trip Power =0.000W	Set overpower range (maximum	
		value).	
	10:Min Trip Power =0.000W	Set overpower range (minimum	
		value).	
	Save OPP File=1 (1-5)	Save OPP test documents.	

Operating steps:

Press to start OPP test. If the power supply passes the test, the following is displayed:

9.996V		0.0007A	
0.01W	49.10W	PASS	STOP

If the power supply does not pass the test, the following is displayed:

9.996V		0.0007A	٦
0.01W	48.6W	FAULT STOP	

Press **ESC** to return to the setting screen.

If the set voltage value for OPP is higher than the Von value, OPP does not occur, and the following is displayed:

9.996V		0.0007A	
0.01W	0.1W	FAULT STOP	

Battery discharge test function

The 2380 series electronic load can conduct battery discharge test. Battery discharge test is a necessary step before battery replacement for it can reflect reliability and remaining life of the battery. The test is conducted in CC mode. You can measure the voltage, discharging time, and discharged capacity of the battery.

Press Shift + 2 to enter the setting screen for battery discharge test. The settings are explained in the following table.

Stop Voltage=0.000V	You can set voltage as the stop condition of the test. You can change the number to set the value.
Stop Capability=0.000Ah	You can set battery capacity as the stop condition of the test. You can change the number to set the value.
Stop Timer=0S	You can set timer as the stop condition of the test. You can change the number to set the value.

Operation method:

- 1. Press On/Off.
- 2. Connect the battery to the load.
- 3. Under CC mode, press Shift + 2 to enter battery discharge setting screen.
- 4. Select one of the three methods and set test stop conditions:
 - Voltage: set stop voltage and press Enter to start discharge test. When the battery voltage drops to the stop voltage, the load input automatically turns off.
 - Capability: set battery stop capacity. Press Enter to start discharge test. When set battery capacity is reached, the load input automatically turns off.
 - Timer: set the stop timer. Press **Enter** to start discharge test. When the set stop time is reached, the load input automatically turns off.
- 5. Press Trig to start the test. The discharge voltage, current, discharge time, and discharged capacity are displayed on the screen.
- 6. Press **Esc** to exit the test.

CR-LED test function

The 2380 series electronic load can conduct LED test in CR mode. The load can be set that it only works when voltage applied at its both ends is higher than the diode break-over voltage to agree with how diode works in real life.

As shown in the following figure, the traditional electronic loads can only simulates the static working point of diode as shown in the red circle of the following figure. They are unable to simulate the dynamic characteristics of LED normally working with ripple current.

Figure 12 LED test by traditional electronic loads

2380 series electronic load can simulate an LED dynamically, as shown in the following figure:

Figure 13 LED test by 2380

The definitions of the parameters in the previous figure are as follows:

- Vo: constant working voltage of the constant current source for LED
- lo: output current of the constant current source for LED
- Vd: break-over voltage of the LED (string)
- R: constant resistance

You can calculate the value of R and Vd with the following equation:

$$R = \frac{V_2 - V_1}{I_2 - I_1}$$

$$V_d = V_0 - \P_0 \times R$$

NOTE

The value of V2, V1, I2 and I1 should be close to the static working point of LED as shown in the red circle in the figure.

Or you can calculate the value of R and Vd with the following equation.

 $V_d = V^*0.8$ R=0.2V/I

Where:

- V: constant working voltage of the constant current source for LED
- I: output current of of the constant current source for LED

For example:

Vd = 50 V * 0.8 = 40 V $R = (0.2 * 50 V) / 0.2 A = 50 \Omega$.

CR-LED test setting:

The following setting procedure takes example the LED under test with the output current as 200 mA and the range of output voltage from 45 V to 62 V.

- 1. Press Shift + 6 to enter the configuration menu.
- 2. Select CR-LED and press Enter
- 3. Select On and press Enter
- 4. Press Esc to exit.
- 5. Press $^{\text{CR}}$ and set the constant resistance. For example, set CR as 50 Ω .
- 6. Press Shift + CV to set range as 7500.0, high as 130 V, low as 0 V, and Vd as 40 V.
- 7. Press Enter to confirm.
- 8. Turn on the load input.

Measurement of voltage rise time

The 2380 series electronic load can measure voltage rise/drop time and provides a simple analog of voltage rise/drop waveform like an oscilloscope.

Procedures:

Set initial voltage and final voltage:

- 1. Press Shift + 6 to enter configuration menu.
- 2. Select Measure and press Enter.
- 3. Select TimeV1 and press Enter.
- 4. Set the initial voltage value and press **Enter**.
- 5. Select TimeV2 and press Enter.
- 6. Set the final voltage value and press Enter.
- 7. Press **Esc** to exit setting.

Start timer function

- 8. Press Shift + 5 to enter system menu.
- 9. Select Display and press Enter.
- 10. Select On and press Enter to start the timer display.

11. Press Esc to exit the setting. The timer locates in the middle in the bottom row.

Measurement of rise time

- 12. Connect the power supply under test to the electronic load.
- 13. Make sure that the power supply is set with an output voltage value that is higher than the set final voltage value.
- 14. Make sure the power output is turned off.
- 15. Set a constant current value on the load.
- 16. Turn the load's input on.
- 17. Turn the power output on.

The timer starts recording the time until the test finishes. The recorded time is the rise time of voltage.

- 18. Turn the power output off.
- 19. The voltage drop is displayed on the screen.

Configuration save function

The electronic load can save the configuration in 101 groups in the non-volatile memory. You can press Shift + 4 to save the configuration. Then you can press to recall the configuration.

Operation steps

5.89W

The procedures to save and recall the configuration:

Save:

- 1. Press Shift + 4 to save the configuration after the settings.
- 2. Set the number of the group to save the configuration. The following is displayed.

5.8949V 0.99994A

Press Enter key for confirmation.

SAVE 9

Recall:

- 1. Press Recall
- 2. Select the number of the saved file to be recalled.
- 3. Press **Enter** to confirm. The settings of the recalled configuration is displayed as shown in the following.

5.8949V 0.99994A 5.89W cc=1.000A

VON function

You can set a Von value so that the electronic load only latches when power voltage is higher than this value.

When Von latch function is enabled, the instrument is loaded when the power voltage rises over Von value. When the power voltage drops to lower than Von value, the instrument is unloaded, as shown in the following figure.

Figure 14 Load working range with Von latch enabled

You can press + 6 to enter the configuration menu, select VON LATCH, and set the Von value.

NOTE

Set Von value and enable Von latch function may cause failure of turning on the load. It is advised to enable this function only when it is necessary.

If the load cannot be turned on, check whether the Von latch function is enabled. If yes, set Von value to 0 to clear the fault.

This function is invalid under CV mode.

Protective function

The load has the following protective functions:

- Overvoltage protection (OVP)
- Overcurrent protection (OCP)
- Overpower protection (OPP)
- Overtemperature protection (OTP)
- Input reverse polarity protection (RVS/RRV).

If any one of the above protections occurs, the alarm is on and the input automatically switches to off status. The according alarm is displayed on the screen. Press any key on the front panel to reset.

Over-voltage protection (OVP)

If this protection is triggered:

- The load turns off the input.
- The buzzer is on.
- OV and VF bits of the status register are set.
- OVP is displayed on the screen.
- The VF pin on the rear panel outputs TTL high level.

Clear overvoltage protection status:

Check whether the output voltage of the power supply under test exceeds the set protection voltage. If yes, disconnect the power supply. Press any key on the front panel or send a command PROTection:CLEar, the load is cleared of the protection and OVP disappears from the screen.

Over-current protection (OCP)

The electronic load has two kinds of overcurrent protections:

- Hardware overcurrent protection: maximum load current of the electronic load should be within 110% of the specified current range. When the hardware OCP is triggered, OC bit of the status register is set. The existing On/Off status of load will not be changed by the hardware over-current protection.
- Software overcurrent protection: this protection can be set by the following steps:
 Frotect > I-limit > ON. Set I point as OCP current and I delay as pre-alarm delay time. When this protection is triggered, the load turn the input off, OCP is displayed on the screen, OC and PS bits of the status register are set.

Clear overcurrent protection:

Check whether the output current of the power supply under test exceeds the set protection current. If yes, disconnect the power supply. Press any key on the front panel or send a command PROTection:CLEar, the load is cleared of the protection, OCP disappears from the screen, and OC and PS bits of the status register are reset.

Over-power protection (OPP)

The electronic load has two kinds of overpower protections:

- Hardware overpower protection: maximum load power of the electronic load should be within the specified power range. The existing On/Off status of load will not be changed by the hardware over-current protection.
- Software overpower protection: this protection can be set by the following steps:

 Shift +
 Protect > P-Limit. Set point as OPP power and Delay as alarm delay time. When this protection is triggered, the load turn the input off, OPP is displayed on the screen, OC and PS bits of the status register are set.

Clear overcurrent protection:

Check whether the output power of the power supply under test exceeds the set protection power. If yes, disconnect the power supply. Press any key on the front panel or send a command PROTection:CLEar, the load is cleared of the protection, OPP disappears from the screen, and OC and PS bits of the status register are reset.

Over-temperature protection (OTP)

When the internal temperature of the load is higher than 85 °C, the over temperature protection is triggered:

- The load turns off the input.
- OT and PS bits of the status register are set.
- OTP is displayed on the screen.

Clear overtemperature protection:

Press any key on the front panel or send a command PROTection:CLEar, the load is cleared of the protection, OTP disappears from the screen, and OT and PS bits of the status register are reset.

Input reverse polarity protection (RVS)

When the reverse polarity protection is triggered:

- The buzzer is on.
- RVS /RRV and VF bits of the status register are set.
- RVS is displayed on the screen
- VF pin outputs a high level.

Clear reverse polarity protection:

Check whether the load has reverse polarity. If yes, disconnect the power supply under test.

List operation

In list mode, the load provides an accurate, fast, and low-cost way to conduct any complicated quasi-bit precision test, which enables synchronization of internal or external signals.

In list mode, the load executes sequenced steps based on the list script and the preset step value, pulse width, and slope of each step.

You need to configure the following parameters for this function:

- Designation of input list file
- Input step count (2-84)
- Step time (0.00002 s 3600 s)
- Setting values and slope of each step.

The list file can be stored in non-volatile memory. You can save 7 groups of list files at maximum.

If the load is in list mode, the load starts list operation when it receives a triggering signal till completion or receipt of another triggering signal.

Before starting list operation, make sure to edit list files and save them in non-volatile memory.

The output voltage and current of the tested instrument are 10 V and 3 A respectively and the load is under CC mode.

Figure 15 List operation

To edit the list file and run the list:

Operation steps

- 1. Press List key.
- 2. Select Edit and press Enter.
- 3. Select High-Rate and press **Enter**. The following text is displayed.

EDIT LIST

Current Range=3A

- 4. Set CC range and press Enter.
- 5. Edit number of steps. Press 2 to designate two steps.
- 6. Press **Enter**. The following text is displayed.

EDIT LIST

Step 001 Level=1A

7. Edit current value after Level in step 1 and press Enter. The following text is displayed.

EDIT LIST

Step 001 Rate=0.1A/uS

8. Edit slope after Rate in step 1 and press **Enter**. The following text is displayed.

EDIT LIST

Step 001 Width=5S

9. Edit time after Width in step 1 and press Enter. The following text is displayed.

EDIT LIST

Step 002 Level=2A

10. Edit current value after Level in step 2 and press Enter. The following text is displayed.

EDIT LIST

Step 002 Rate=0.1A/uS

11. Edit slope after Rate in step 2 and press **Enter**. The following text is displayed.

EDIT LIST

Step 002 Width=5S

12. Edit time after Width in step 2 and press Enter. The following text is displayed.

EDIT LIST

Repeat Count=3

13. Edit repeat count and press **Enter**. The following text is displayed.

EDIT LIST

Save List File=1(1-7)

14. Save the edited file and press Enter. The following text is displayed.

LIST

On Recall Edit

- 15. Select On and press Enter key. The Trig indicator is on.
- 16. Press **Esc** to exit setting.
- 17. Press **On/Off** to turn input on and press **Trig**. The list operation is running.
- 18. Press CC/CV/CR/CP or any composite function to exit list operation.

For recalling of existing list files and triggering of list operation, refer to steps below:

Operation steps

- 1. Press List key.
- Make sure that OFF indicator flickers by pressing Enter. The following text is displayed. LIST

On Recall Edit

3. Press Recall and press Enter. The following text is displayed.

Recall List File=1

4. Select the file and press **Enter**. The following text is displayed.

LIST

On Recall Edit

- 5. Select On and press Enter. The Trig indicator is on.
- 6. Press **Esc** to exit setting.
- 7. Press **On/Off** to turn input on and press Trig. The list operation is running.

Function of the terminals on the rear board

Please refer to Introduction to the rear for the introduction of the terminals.

Remote sense measurement function

Under CC, CV, CR or CP mode, if the input current of the load rises abruptly, a large voltage drop will be detected in the wire between tested device and the load. To ensure measurement accuracy, remote sense measurement terminals are provided in the rear Panel.

SENSE (+) and SENSE (-) are remote input terminals. If you connect the load to the device under test as shown in the following figure, the voltage drop can be canceled out if the remote sense measurement function is enabled.

Figure 16 Remote sense connection

To enable remote sense measurement function:

- 1. Press Shift _{+ 6}
- 2. Select Remote-Sense and press Enter.
- 3. Select ON to start remote sense function.

External trigger operation

You can set the triggering source as External, and then the triggering signals can be input from the rear board trigger terminals.

To enable external trigger function:

- 1. Press Shift + 5
- 2. Press Right key and select Trigger.
- 3. Press Enter.
- 4. Select External and press Enter.
- 5. Press **Esc** to exit the setting.

When external trigger is enabled, the trigger terminals generate triggering signals, and the low pulse is valid.

This function can be used for triggering dynamic test, list test and auto test.

External analog quantity function

You can control the load voltage or current of the electronic load by EXT PRG (positive and negative) analog quantity terminals on the rear board.

Connect a power source with 0-10 V adjustable voltage to the EXT PRG terminals to analog input so as to adjust input voltage and load current. Please note that 10 V corresponds to load voltage or current at full range.

Voltage fault indication terminal

An external voltmeter or oscilloscope can be connected to the load through this terminal to display input current change. You can calculate the current value with the voltage value.

Current monitoring (I Monitor)

The 0-10V analog quantity output signal of current monitoring output terminal represents input current to which the terminal belongs from 0 to full range. An external voltmeter or oscilloscope can be connected to display input current change.

Auto test function

You can conduct auto test on the 2380 series electronic load. In an auto test, 10 groups of test files can be included, and each file can contain 10 steps, which means a maximum of 100 steps can be edited and saved in EEPROM.

NOTE

In the following procedures, "Y indicates selected status. To cancel selected status, press numeric key of the corresponding step.

Operation steps

1. Press Shift + 3

PROGRAM

Run Recall Edit

2. Select Edit and press Enter. The following text is displayed.

EDIT PROGRAM

Active Sequence=0987654321

3. Press numeric key to select test step. The following text is displayed. YY after Active Sequence= 09876543 indicates that 1 or 2 steps are selected.

EDIT PROGRAM

Active Sequence=09876543YY

Press Enter. The following text is displayed.

EDIT PROGRAM

Pause Sequence======Y1

5. Select pause for the steps. If step 2 is to be paused, press 2. If not, press Enter. The following text is displayed.

EDIT PROGRAM

Short Sequence======2Y

6. Select short-circuit test for the steps. If step 1 is to be tested, press _______. If not, press _______. If not, press _______.

EDIT PROGRAM

SEQ01 On Time=2S

- 7. Set loading time for step 1. If 2 s is required, press 2
- 8. Press Enter. The following text is displayed.

EDIT PROGRAM

SEQ01 Off Time=2S

- 9. Set unloading time for step 1. If 2 s is required, press 2.
- 10. Press Enter. The following text is displayed.

EDIT PROGRAM

SEQ01 P/F Delay Time=1S

- 11. Set test delay time for step 1. If 1 s is required, press 1.
- 12. Press **Enter**. The following text is displayed.

EDIT PROGRAM

SEQ02 On Time=2S

- 13. Set loading time for step 2. If 2 s is required, press 2.
- 14. Press Enter. The following text is displayed.

EDIT PROGRAM

SEQ02 Off Time=2S

- 15. Set unloading time for step 2. If 2 s is required, press 2.
- 16. Press Enter. The following text is displayed.

EDIT PROGRAM

SEQ02 P/F Delay Time=1S

17. Set test delay time for step 2. If 1 s is required, press 1. As shown in the next figure, Tpf is the delay time before measurement.

Figure 17 Auto test sequence

18. Press Enter. The following text is displayed.

PROGRAM

Complete-Stop Failure-Stop

- 19. Set conditions for stopping the test. COMPLETE means to stop after all tests are completed and FAILURE means to stop in case of test error.
- 20. Press **Enter**. The following text is displayed.

PROGRAM

Chain Program File=0 (0-10)

21. Set the link to the next group of test file. If it is to link to the second group, press 2.0 means not to link to other test files.

22. Press Enter. The following text is displayed.

PROGRAM

Save Program File=1 (1-10)

23. Save the programmed files in EEPROM. A total of 10 groups of files can be saved. To save edited files in group 1, press 1. Then press Enter.

The following table explains the relation between the sequence and the saved group.

Program1Sequence	1	2	3	4	5	6	7	8	9	10
Save Group	1	2	3	4	5	6	7	8	9	10
Program2Sequence	1	2	3	4	5	6	7	8	9	10
Save Group	11	12	13	14	15	16	17	18	19	20
:										
:										
Program10Sequence	1	2	3	4	5	6	7	8	9	10
Save Group	91	92	93	94	95	96	97	98	99	100

24. Press **Esc** to exit the setting.

Note: The above steps only set entire framework of auto tests. Additional setting is required for specific parameters in each step, which allows modification of parameters in a single step.

25. Select working mode and press +CV to enter the parameter setting. The following text is displayed.

10.0000V 0.0000A

0.00W CC=1.000A

- 26. For step 1 under CC mode, set the parameters as follows:
 - Current: 2 A
 - Maximum voltage value: 10 V
 - Minimum voltage value: 2 V

For step 2 under CV mode, set the parameters as follows:

- Voltage: 3 V
- Maximum current value: 5 A
- Minimum current value: 0 A
- 27. Press **Esc** to exit the setting.
- 28. Press Shift + 4 for saving the steps.

Note: Settings at each step should be independently saved. It is necessary to recall test files for running after editing auto test files.

Recalling test file

To recall edited test files from EEPROM:

1. Press Shift + 3. The following text is displayed.

PROGRAM

Run Recall Edit

2. Select Recall and press Enter. The following text is displayed.

RECALL PROGRAM

Recall Program File=1

Select auto test file 1. The following text is displayed. PRG01 STOP

- 4. Press Trig to run auto test file 1.
- 5. Press Pause to pause auto test.
- 6. Press **Move** for next step.

Technical Specifications

Major technical parameters

Model		2380-500-30 /	′ 2380J-500-30			
	Input voltage	0~50	00 V			
	Input current	0~3 A	0~30 A			
Rated value	Input power	750	W			
(0-40 °C)	Min. operating	0.001//0.4	0.01//00.4			
	voltage	0.36 V / 3 A	3.6 V / 30 A			
Constant	Range	0~50 V	0~500 V			
voltage	Resolution	1 mV	10 mV			
mode	Accuracy	±(0.025%+0.05% FS)	±(0.025%+0.05% FS)			
Constant	Range	0~3 A	0~30 A			
current	Resolution	0.1 mA	1 mA			
mode	Accuracy	±(0.05%+0.05% FS)	±(0.05%+0.05% FS)			
Constant	Range	0.15 Ω ~ 10 Ω	10 Ω ~ 7.5 ΚΩ			
resistance	Resolution	16	bit			
mode *1	Accuracy	0.01%+0.08 S * 2	0.01%+0.0008 S			
Constant	Range	750) W			
power mode	Resolution	10 mW				
*3 Accuracy 0.2%+0.2% FS						
Dynamic mo	ode					
	CC mode					
	T1&T2 20 Us – 3600 S / Res:1 uS					
	Accuracy	5 uS ± 100 ppm				
Dynamic	Ascending/de					
mode	scending	0.0001~0.1 A/uS	0.001~1 A/uS			
illoue	slope*4					
	Minimum rise					
	time	≒20 uS	≒20 uS			
	*5					
	_	Measuring range				
Read-back	Range	0~50 V	0~500 V			
voltage	Resolution	1 mV	10 mV			
	Accuracy	±(0.025%+0.025% FS)	±(0.025%+0.025% FS)			
Read-back	Range	0~3 A	0~30 A			
current	Resolution	0.1 mA	1 mA			
Garrent	Accuracy	±(0.05%+0.05% FS)				

	I_					
Read-back	Range 750 W					
power	Resolution	tion 10 mW				
power	Accuracy	±(0.2%+0).2% FS)			
Protection r	ange					
Overpower		≒760 W				
protection		≒760 W				
Overcurren		≒3.3 A	≒33 A			
t protection		-3.5 A	-;35 A			
Overvoltag		≒530 V				
e protection		-350 ₹				
Over						
temperature		≒85 °C				
protection						
Specificatio	n					
	Current (CC)	≒3.3/3 A	≒33/30 A			
Short circuit	Voltage (CV)	0 V	0 V			
	Resistance $= 120 \text{ m}\Omega$ $= 120 \text{ m}\Omega$					
Input						
terminal	1ΜΩ					
impedance						
Height		3U				

^{*1.} The voltage/current input is no less than 10%FS (FS indicates the full scope).

(1/(1/R+(1/R)*0.01%+0.08),1/(1/R-(1/R)*0.01%-0.08)).

Additional features

Memory capacity: 100 groups.

Recommended calibration frequency: 1 time/year.

Cooling method: fan. Fan control temperature:

Temperature	40°C	50°C	70°C	85°C
Fan status	First gear	Second	Third gear	Temperature protection (OH)
		gear		and load is shut off.

^{*2.} The scope of read-back resistance is

^{*3.} The voltage/current input is no less than 10%FS.

^{*4.} Ascending/descending slope: 10%-90% current ascending slope from 0 to maximum current

^{*5.} Minimum rise time: 10%-90% current rise time

^{*}The above specifications may be subject to change without prior notice.

SCPI Command Reference

Communication Setting

Communication Interface

GPIB function

All electronic load functions except setting the communication parameters are programmable over the GPIB. The IEEE 488.2 capabilities of the electronic load are described in the following table.

GPIB Capabilities	Response	Interface Function
Talker/Listener	All electronic load functions except for setting the communication paraments are programmable over the GPIB. The electronic load can send and receive messages over the GPIB. Status information is sent using a serial poll.	AH1, SH1,AH1, SH1, T6, L4T6, L4
Service Request	The electronic load sets the SRQ line true if there is an enabled service request condition.	SR1, SR1
Remote/Local	In local mode, the electronic load is controlled from the front panel but will also execute commands sent over the GPIB. If the electronic load is powered on in local mode, it remains in local mode until it receives a command over the GPIB. Once the electronic load is in remote mode the front panel REM indicator is on, all front panel keys except Shift+7 (Info), Esc and Shift+9 (Local) are disabled, and the display is in normal metering mode. Press Shift+9 (Local) on the front panel to return to the local mode.	RL1
Device Trigger	The electronic load responds to the device triggers.	DT1
Group Execute Trigger	The electronic load responds to the group execute triggers.	GETGET
Device Clear	The electronic load responds to the Device Clear (DCL) and Selected Device Clear (SDC) interface commands. They cause the electronic load to clear any activity that would prevent it from receiving and executing a new command (including *WAI and *OPC?). DCL and SDC do not change any programmed settings.	DCL,SDC

GPIB address

The electronic load operates from a GPIB address that is set from the front panel. To set the GPIB address, press the **Shift + System** on the front panel and enter the address using the keys. The address can be set from 0 to 30. The GPIB address is stored in non-volatile memory.

RS-232 function

The electronic load provides an RS-232 programming interface, which can be activated and set by pressing **Shift + System** on the front panel. All SCPI commands are available through RS-232 programming. When the RS-232 interface is selected, The EIA RS-232 Standard defines the interconnections between Data Terminal Equipment (DTE) and Data Communications Equipment (DCE). The electronic load is designed to be a DTE. It can be connected to another DTE such as a PC COM port through a null modem cable.

NOTE

The RS-232 settings in your program must match the settings specified in the front panel system menu. Press **Shift + System** to change the settings if they don't match.

You can break data transmissions by sending a ^C or ^X character string to the multimeter. This clears any pending operation and discards any pending output.

RS-232 data format

The RS-232 data is a 10-bit word with one start bit and one stop bit. The number of start and stop bits is not programmable. However, the following parity options are selectable after pressing **Shift + System**:

- EVEN: Seven data bits with even parity
- ODD: Seven data bits with odd parity
- NONE: Eight data bits without parity

Parity options are stored in non-volatile memory.

Baud rate

After pressing **Shift + System**, you can select one of the following baud rates:

- 4800
- 9600
- 19200
- 38400
- 57600
- 115200

The baud rate is stored in the non-volatile memory.

RS-232 flow control

The RS-232 interface supports the following flow control:

- CTS/RTS: the electronic load asserts its Request to Send (RTS) line to signal hold-off
 when its input buffer is almost full, and it interprets its Clear to Send (CTS) line as a
 hold-off signal from the controller.
- XON/XOFF: when the input queue of the electronic load becomes more than 3/4 full, the

instrument issues an X_OFF command. The control program should respond to this and stop sending characters until The electronic load issues the X_ON, which it will do once its input buffer drops to below half-full. The electronic load recognizes X_ON and X_OFF sent from the controller. An X_OFF will cause the electronic load to stop outputting characters until it sees an X_ON.

NONE: there is no flow control.

For each case, the electronic load will send a maximum of five characters after hold-off is asserted by the controller. The electronic load is capable of receiving as many as fifteen additional characters after it asserts hold-off. Flow control options are stored in the non-volatile memory.

RS-232 connections

The RS-232 serial port can be connected to the serial port of a controller (i.e., personal computer) using a straight through RS-232 cable ended with DB-9 connectors.

Note: Do not use a null modem cable.

If your computer uses a DB-25 connector for the RS-232 interface, you will need a cable or adapter with a DB-25 connector on one end and a DB-9 connector on the other, wired straight through.

The following figure and table show the pins for the connector.

The plug pins of RS232

Pin Number	Description
1	no connection
2	TXD:transmit data
3	RXD:receive data
4	no connection
5	GND:signal ground
6	no connection
7	CTS:clear to send
8	RTS:ready to send
9	no connection

RS-232 troubleshooting

If you are having trouble communicating over the RS-232 interface, check the following:

- The computer and the electronic load must be configured for the same baud rate, parity, number of data bits, and flow control options. Note that the electronic load is configured for 1 start bit and 1 stop bit (these values are fixed).
- The correct interface cables or adapters must be used, as described under RS-232 Connector. Note that even if the cable has the proper connectors for your system, the internal wiring may be incorrect.
- The interface cable must be connected to the correct serial port on your computer (COM1, COM2,etc.).

USB-TMC Capabilities of the Electronic Load

All electronic load functions are programmable over the USB.

The USB488 interface capabilities of the electronic load are described as follows:

- The interface is a 488.2 USB488 interface.
- The interface accepts REN_CONTROL, GO_TO_LOCAL, and LOCAL_LOCKOUT requests.
- The interface accepts the MsgID = TRIGGER USBTMC command message and forwards TRIGGER requests to the Function Layer.

The USB488 device capabilities of the electronic load are described follow:

- The device understands all mandatory SCPI commands.
- The device is SR1 capable
- The device is RL1 capable
- The device is DT1 capable

Status register

You can use status register programming to determine the operating condition of the electronic load at any time. For example, you may program the electronic load to generate an interrupt (assert SRQ) when an event such as a current protection occurs.

The Standard Event, Status Byte, Service Request Enable registers, and the Output Queue perform standard GPIB functions as defined in the IEEE 488.2 Standard Digital Interface for Programmable Instrumentation. The Operation Status and Questionable Status registers implement functions that are specific to the electronic load.

The following table explains the status signals.

Bit	Signal	Description				
	Operation status group					
0	CAL	Calibrating: The electronic load is calculated a new calibration constant.				
5	TRG	Waiting: The electronic load is waiting for a trigger				
		Questionable status group				
0	VF	Voltage Fault. Either an overvoltage or a reverse voltage has occurred This bit reflects the active state of the FLT pin on the back of the unit. The bit remains set until the condition is removed and PROT:CLE is programmed.				
1	OC	Over current: An over-current condition has occurred. This occurs if the current exceeds 110% of the rated current or if it exceeds the user-programmed current protection level. Removing the over-current condition clears the bit.If the condition persists beyond the user programmable delay time, PS bit is also set and the input is turned off. Both bits remain set until the condition is removed and PROT:CLE is programmed.				
2	RS	Remote Sense: When the real pannel sense is connected, this bit is true or else false.				
3	OP	Overpower: An overpower condition has occurred. This occurs if the unit exceeds the max power or it excees the user-programmed power protection level, Removing the overpower condition clears the bit, If the condition persists beyond the user programmable delay time, PS bit is also set and the input is turned off, Both bits				

	1				
		remain set until the condition is removed and PROT:CLE is programmed.			
4	OT	Over temperature: An over-temperature condition has occurred, Both this bit and bit			
		PS are set and the input is turned off, Both bits remain set until the unit is cooled			
		down and PROT:CLE is programmed.			
7	RUN	<u>List run or stop status</u> when list is runnig, this bit is true else false.			
8	EPU	Extended Power Unavailable: This bit is not used.			
9	RRV	Remote Reverse Voltage: A reverse voltage condition has occurred on the sense			
		terminals, Both this bit and VF bit are set, Removing the reverse voltage clears this			
		bit but does not clear VF bit.VF Bit remains set until PROT:CLE is programmed.			
10	UNR	<u>Unregulated:</u> The input is unregulated, when the input is regulated the bit is cleared.			
11	LRV	Local Reverse Voltage: A reverse voltage condition has occurred on the input			
		terminals, Both this bit and VF bit are set, Removing the reverse voltage clears			
		this bit but does not clear VF bit.VF bit remains set until PROT:CLE is programmed.			
12	OV	Over voltage: An over voltage condition has occurred, Both this bit and VF bit0 are			
		set and the load are turned off, Both bits remain set until the condition is removed			
		and PROT:CLE is programmed.			
13	PS	Protection Shutdown: The protection shutdown circuit has tripped because of an			
		Over-current, over-power, or over-temperature condition, The bit remains set until			
		PROT:CLE is programmed.			
14	VON	Voltage of sink current on: When the voltage of input exceeds the user-programmed			
		Von level, this bit is true else false.			
15	TBF	Trace Buffer Full.			

	Standard event status group				
0	OPC	Operation Complete: The load has completed all pending operations, *OPC must be programmed for this bit to be set when pending operations are complete.			
2	QYE	Query Error: The output queue was read with no data present or the data was lost, Errors in the range of -499 through -400 can set this bit.			
3	DDE	Device-Dependent Error: Device-Dependent Error. Memory was lost or self test			
		failed, Errors in the range of -399 through -300,0 through 99 and 100 through			
		32767 can set this bit.			
4	EXE	Execution Error: A command parameter was outside its legal range, inconsistent with the load's operation, or prevented from executing because of an operating condition, Errors in the range of -299 through -200 can set this bit.			
5	CME	Command Error: A syntax or semantic error has occurred or the load received a			
		<get> within a program message, Errors in the range of 200 through 100 can set</get>			
		this bit.			
7	PON	Power-On: The unit has been turned off and then on since this bit was last read.			

	Status and service request enable register				
2	EAV	Error Available Summary: Indicates if the Error Queue contains data			
3	QUES	Questionable Status Summary: Indicates if an enabled questionable event has occurred.			
4	MAV	Message Available Summary: Indicates if the Output Queue contains data.			
5	ESB	Event Status Summary: Indicates if an enabled standard event has occurred.			
6	RQS/	Request Service: During a serial poll, RQS is returned and cleared.			
	MSS	Master Status Summary: For an *STB? query, MSS is returned without being cleared.			
7	OPER	Operation Status Summary: Indicates if an operation event has occurred.			

The following figure shows the status register structure of the electronic load.

Figure 18 Status register structure

Condition register

As you can see from the figure above, channel status register and operation status register sets have a condition register, A condition register is a real-time, read-only register that constantly updates to reflect the current operating conditions of the instrument.

You can see the :CONDition? command in the STATus Subsystem to read the condition registers.

Event register

Each status register set has an event register. An event register is a latched, read-only register whose bits are set by the corresponding condition register. Once a bit in an event register is set, it remains set (latched) until the register is cleared by a specific clearing operation. The

bits of an event register are logically ANDed with the bits of the corresponding enable register and applied to an OR gate. The output of the OR gate is applied to the status byte register. Send the *ESR? command to read the standard event register. All other event registers can be read by sending the :EVENt? query command.

An event register is cleared when it is read. The following operations clear all event registers:

- Cycling power
- Sending *CLS

Enable register

Each status register set has an enable register. An enable register is programmed by you and serves as a mask for the corresponding event register. An event bit is masked when the corresponding bit in the enable register is cleared (0). When masked, a set bit in an event register cannot set a bit in the status byte register (1 AND 0 = 0).

To use the status byte register to detect events (i.e., serial poll), you must unmask the events by setting the appropriate bits of the enable registers.

To program and query the Standard Event Status Register, use the *ESE and *ESE?.

All other enable registers are programmed and queried using the :ENABle and :ENABLe? Command.

An enable register is not cleared when it is read. The following operations affect the enable registers:

- Circulationpower: Clear all the enable register.
- STATus:PREset clears the following enable registers:
 - Operation event enable register
 - Questionable event enable register
- *ESE 0 clears the standard event status enable register.

Queue

The 2380 Series uses two queues, which are first-in, first-out (FIFO) registers:

- Output Queue used to hold reading and response messages
- Error Queue used to hold error and status messages

The 2380 Series status model shows how the two queues are structured with the other registers.

Output queue

The output queue holds data that are related to the normal operation of the instrument. For example, when a query command is sent, the response message is placed on the output queue.

When data is placed in the output queue, the Message Available (MAV) bit in the status byte register sets. A data message is cleared from the output queue when it is read. The output queue is considered cleared when it is empty. An empty output queue clears the MAV bit in the status byte register.

You can read a message from the output queue after a query is sent.

Error Queue

The error queue holds error and status messages. When an error or status event occurs, a message that defines the error/status is placed in the error queue. This queue holds up to 31 messages.

When a message is placed in the error queue, the Error Available (EAV) bit in the status byte register is set. An error message is cleared from the error/status queue when it is read. The error queue is considered cleared when it is empty. An empty error queue clears the EAV bit in the status byte register. Read an error message from the error queue by sending :SYSTem:ERRor? command.

Status Byte and Service Request (SRQ)

Service request is controlled by two 8-bit registers: the status byte register and the service request enable register.

Status byte register

The summary messages from the status registers and queues are used to set or clear the appropriate bits (B2, B3, B4, B5, and B7) of the status byte register. These bits do not latch, and their states (0 or 1) are solely dependent on the summary messages (0 or 1). For example, if the Standard event status register is read, its register is cleared. As a result, its summary message will reset to 0, which in turn will clear the ESB bit in the status byte register. Bit B6 in the status byte register is called the MSS bit.

The Master Summary Status (MSS) bit, sent in response to the *STB? indicates the enable status of the set bit. The Request for Service (RQS) bit, sent in response to a serial poll, indicates which device was requesting service by pulling on the SRQ line.

For a description of the other bits in the status byte register, see **Error! Reference source not ound.**

When reading the status byte register using the *STB? command, bit B6 is called the MSS bit. None of the bits in the status byte register are cleared when using the *STB? command to read them.

The IEEE-488.1 standard has a serial poll sequence that also reads the status byte register and is better suited to detect a service request (SRQ). When using the serial poll, bit B6 is called the RQS bit. Serial polling causes bit B6 (RQS) to reset. Serial polling is discussed in more detail later.

Any of the following operations clear all bits of the status byte register:

- Circulation power
- Sending the *CLS command

Note: The MAV bit may or may not be cleared.

Service request enable register

This register is programmed by you and serves as a mask for the status summary message bits (B2, B3, B4, B5, and B7) of the status byte register. When masked, a set summary bit in the status byte register cannot set bit B6 (MSS/RQS) of the status byte register. Conversely, when unmasked, a set summary bit in the status byte register sets bit B6.

A status summary message bit in the status byte register is masked when the corresponding bit in the service request enable register is cleared. When the masked summary bit in the status byte register sets, it is ANDed with the corresponding cleared bit in the service request enable register. The logic "1" output of the AND gate is applied to the input of the OR gate and, thus, sets the MSS/RQS bit in he status byte register.

The individual bits of the service request enable register can be set or cleared by using the following common command:

*SRE <NRf>*SRE <NRf>

To read the service request enable register, use the *SRE? query command. The service request enable register clears when power is cycled or a parameter (n) value of zero is sent with the *SRE command *SRE 0).

Serial poll and SRQ

Any enabled event summary bit that goes from 0 to 1 will set RQS and generate a service request (SRQ). In your test program, you can periodically read the status byte register to check if a service request (SRQ) has occurred and what caused it. If an SRQ occurs, the program can, for example, branch to an appropriate subroutine that will service the request. Typically, service requests (SRQs) are managed by the serial poll sequence of the electronic load. If an SRQ does not occur, bit B6 (RQS) of the status byte register will remain cleared and the program will simply proceed normally after the serial poll is performed. If an SRQ does occur, bit B6 of the status byte register will set and the program can branch to a service subroutine when the SRQ is detected by the serial poll.

The serial poll automatically resets RQS of the status byte register. This allows subsequent serial polls to monitor bit B6 for an SRQ occurrence generated by other event types. After a serial poll, the same event can cause another SRQ, even if the event register that caused the first SRQ has not been cleared.

A serial poll clears RQS but does not clear MSS. The MSS bit stays set until all status byte event summary bits are cleared.

Trigger Model (GPIB Operation)

This section describes how the electronic load operates over the GPIB bus. It is called the trigger model because operation is controlled by SCPI commands from the Trigger subsystem. Key SCPI commands are included in the trigger model.

Trigger Model Operation

Once the instrument is taken out of idle state, operation proceeds through the trigger model down to the device action.

A control source is used to hold up operation until the programmed event occurs. The control source options are explained as follows:

- HOLD: only the FORCE:TRIG command will generate a trigger in HOLD mode. All other trigger commands are ignored.
- MANual: event detection is ended by pressing the TRIG key.
- TIMer: this generates triggers that are in synchronization with the electronic load's internal
 oscillator as the trigger source. The internal oscillator begins running as soon as this
 command is executed. Send TRIG:TIM to program the oscillator period.
- EXTernal: event detection is ended when an input trigger via the TRIGGER LINK connector is received by the electronic load.
- BUS: event detection is ended when a bus trigger (GET or *TRG) is received by the electronic load.

SCPI Command Introduction

SCPI

SCPI (Standard Commands for Programmable Instruments) is a programming language for controlling instrument functions over the GPIB and RS-232 and usb and ethernet interface.

SCPI is layered on top of the hardware-portion of IEEE 488.2. The same SCPI commands and parameters control the same functions in different classes of instruments.

Conventions Used in This Guide:

Angle	<>	The parameter in the angle bracket is as shorthand, for example: <nr1> indicates a</nr1>
Bracket		specific form of numerical data.
Vertical		It used to separate optional parameters. For example: NORM TEXT indicates that
Line		either "TEXT" or "NORM" can be used as a parameter.
Square	[]	The parameter in the square bracket is optional. For example: [SOURce:]VOLTage
Bracket		indicates SOURce: can be ignored.
Curly	{}	The parameter in the curly bracket can be omitted orentered one or more times. It is
braces		used especially for showing arrays. The notation <a>{<,B>} shows that parameter "A"
		must be entered, while parameter "B" may be omitted ormay be entered one or more
		times.

Command type of SCPI

SCPI has two types of commands, common and subsystem.

- Common commands generally are not related to specific operation but to controlling overall electronic load functions, such as reset, status, and synchronization.All commoncommands consist of a three-letter mnemonic preceded by an asterisk:*RST *IDN? *SRE 8
- Subsystem commands perform specific electronic load functions. They are organized into an inverted tree structure with the "root" at the top. The next figure shows a portion of a subsystem command tree, from which you access the commands located along the various paths.

```
:CURRent [:LEVel] :PROTection [:LEVel] :DELay :STATus :OPERatition [:EVENt] :CONDition
```

Figure 19 Command tree

Multiple commands in a message

Multiple SCPI commands can be combined and sent as a single message with one message terminator. There are two important considerations when sending several commands within a single message:

- Use a semicolon to separate commands within a message.
- Head paths influence how the instrument interprets commands.

We consider the head path as a string which will be inserted in front of every command of a message. As for the first command of a message, the head path is a null string; for each subsequent command, the head path is a string which is defined to form the current command until and including the head of the last colon separator. A message with two combined commands:

CURR:LEV 3:PROT:STAT OFF

The example indicates the effect of semicolon and explains the concept of head path. Since the head path is defined to be "CURR" after "curr: lev 3", the head of the second command, "curr", is deleted and the instrument explains the second command as:

CURR:PROT:STAT OFF

If "curr" is explicitly included in the second command, it is semantically wrong. Since combining it with the head path will become "CURR:CURR:PROT:STAT OFF", resulting in wrong command.

Movement in the subsystem

In order to combine commands from different subsystems, you need to be able to reset the header path to a null string within a message. You do this by beginning the command with a colon (:), which discards any previous header path. For example, you could clear the output protection and check the status of the Operation Condition register in one message by using a root specifier as follows:

PROTection:CLEAr;:STATus:OPERation:CONDition?

The following message shows how to combine commands from different subsystems as well as within the same subsystem:

POWer:LEVel 200;PROTection 28; :CURRent:LEVel 3;PROTection:STATe ON

Note the use of the optional header LEVel to maintain the correct path within the voltage and current subsystems, and the use of the root specifier to move between subsystems.

Including Common Commands

You can combine common commands with subsystem commands in the same message. Treat the common command as a message unit by separating it with a semicolon (the message unit separator). Common commands do not affect the header path; you may insert them anywhere in the message.

VOLTage:TRIGgered 17.5;:INITialize;*TRG

OUTPut OFF:*RCL 2;OUTPut ON

Case sensitivity

Common commands and SCPI commands are not case sensitive. You can use upper or lower, for example:

*RST = *rst

:DATA? = :data?

:SYSTem:PRESet = :system:preset

Long-form and short-form versions

A SCPI command word can be sent in its long-form or short-form version. The command subsystem tables in Section 5 provide the in the long-form version. However, the short-form version is indicated by upper case characters. Examples:

:SYSTem:PRESet long-form

:SYST:PRES short form

:SYSTem:PRES long-form and short-form combination

Note that each command word must be in long-form or short-form, and not something in between.

For example, :SYSTe:PRESe is illegal and will generate an error. The command will not be executed.

Query

Observe the following precautions with queries:

- Set up the proper number of variables for the returned data. For example, if you are reading back a measurement array, you must dimension the array according to the number of measurements that you have placed in the measurement buffer.
- Read back all the results of a query before sending another command to the electronic load. Otherwise a Query Interrupted error will occur and the unreturned data will be lost.

Message Type of SCPI

There are two types of SCPI messages, program and response.

- program message: A program message consists of one or more properly formatted SCPI commands sent from the controller to the electronic load. The message, which may be sent at any time, requests the electronic load to perform some action.
- response message: A response message consists of data in a specific SCPI format sent from the electronic load to the controller. The electronic load sends the message only when commanded by a program message called a "query."

The next figure illustrates SCPI message structure:

Figure 20 SCPI message structure

The Message Unit

The simplest SCPI command is a single message unit consisting of a command header (or keyword) followed by a message terminator. The message unit may include a parameter after the header. The parameter can be numeric or a string.

VOLTage 20<NL>

Headers

Headers, also referred to as keywords, are instructions recognized by the electronic load. Headers may be either in the long form or the short form. In the long form, the header is completely spelled out, such as VOLTAGE, STATUS, and DELAY. In the short form, the header has only the first three or four letters, such as VOLT, STAT, and DEL.

Query Indicator

Following a header with a question mark turns it into a query (VOLTage?, VOLTage:PROTection?). If a query contains a parameter, place the query indicator at the end of the last header(VOLTage:PROTection?MAX).

Message Unit Separator

When two or more message units are combined into a compound message, separate the units with a semicolon (STATus:OPERation?;QUEStionable?).

Root Specifier

When it precedes the first header of a message unit, the colon becomes the root specifier. It tells the command parser that this is the root or the top node of the command tree.

Message Terminator

A terminator informs SCPI that it has reached the end of a message. Three permitted message terminators are:

- newline (<NL>),decimal 10 or hexadecimal 0X0A in ASCII.
- end or identify (<END>)
- both of the above (<NL><END>).

In the examples of this guide, there is an assumed message terminator at the end of each message.

Command execution rules

- Commands execute in the order that they are presented in the program message.
- An invalid command generates an error and, of course, is not executed.
- Valid commands that precede an invalid command in a multiple command program message are executed.
- Valid commands that follow an invalid command in a multiple command program message are ignored.

SCPI Data Form

All data programmed to or returned from the electronic load is ASCII. The data may be numerical orcharacter string.

Data Form

Symbol	Data Form		
	<u>Talking Formats</u>		
<nr1></nr1>	Digits with an implied decimal point assumed at the right of the		
<ink 1=""></ink>	least-significant digit. Examples:273		
<nr2></nr2>	Digits with an explicit decimal point Example:.0273		
<nr3></nr3>	Digits with an explicit decimal point and an exponent. Example:2.73E+2		
	Listening FormatsListening Formats		
<nrf></nrf>	Extended format that includes <nr1>, <nr2> and <nr3>.Example:273</nr3></nr2></nr1>		
NI!	273. 2.73E2		
	Extension decimal form includes <nrf> and MIN MAX DEF, Example: 273</nrf>		
<nrf+></nrf+>	273. 2.73E2.MAX. MIN and MAX are the minimum and maximum values.		
	Within the scope of the parameter definitions, DEF is the default value.		
<bool></bool>	Boolean Data. Example: 0 1 or ON OFF		

Suffixes and Multipliers

Class	Suffix	Unit	Unit with Multiplier
Voltage	V	volts	MV (millivolt)
Current	Α	amperes	MA (milliampere)
Power	W	watts	MW (milliwatt)
Resistance	OHM	Ohms	MOHM (megohm)
	Ω	ohms	$M\Omega$ (megohm)
Slew Rate	A/uS	amps/second	
	Ω/s	ohms/second	
	V/s	volts/second	
Time	S	seconds	MS (millisecond)
Common			
Multipliers			
	1E3	K	kilo
	1E-3	M	milli
	1E-6	U	micro

Response Data Type

Character strings returned by query statements may take either of the following forms, depending on the length of the returned string::

<crd></crd>	Character Response Data. Permits the return of character strings.
<aard></aard>	Arbitrary ASCII Response Data. Permits the return of undelimited 7-bit

ASCII. This data type has an implied message terminator.

<SRD> String Response Data. Returns string parameters enclosed in double

quotes

Response messages

A response message is the message sent by the instrument to the computer in response to aquery command.

Sending a response message

Afte sending a query command, the response message is placed in the Output Queue. When the 2380 Series is then addressed to talk, the response message is sent from the Output Queue to the computer.

Multiple response messages

If you send more than one query command in the same program message (see the paragraph entitled, "Multiple Command Messages"), the multiple response messages for all the queries is sent to the computer when the 2380 Series is addressed to talk. The responses are sent in the order that the query commands were sent and are separated by semicolons (;). Items within the same query are separated by commas (,). The following example shows the response message for a program message that contains four single item query commands:

0; 1; 1; 0

Response message terminator (RMT)

Each response is terminated with an LF (line feed) and EOI (end or identify). The following example shows how a multiple response message is terminated:

0; 1; 1; 0; <RMT>

Message exchange protocol

Two rules summarize the message exchange protocol:

Rule 1. You must always tell the 2380 Series what to send to the computer.

The following two steps must always be performed to send information from the instrument other computer:

- 1. Send the appropriate query command(s) in a program message.1.
- 2. Address the 2380 Series to talk.

Rule 2.The complete response message must be received by the computer before another program message can be sent to the 2380 Series.

SCPI Command Complete

SCPI commands sent to the electronic load are processed either sequentially or in parallel. Sequential commands finish execution before a subsequent command begins. Parallel commands allow other commands to begin executing while the parallel command is still executing. Commands that affect trigger actions are among the parallel commands.

*WAI, *OPC, and *OPC:Common commands provide different ways of indicating when all transmitted commands, including any parallel ones, have completed their operations. Some practical considerations for using these commands are as follows:

*WAI: This prevents the electronic load from processing subsequent commands until all pending operations are completed.

*OPC?: This places a 1 in the Output Queue when all pending operations have completed. Because it requires your program to read the returned value before executing the next

program statement, *OPC? can be used to cause the controller to wait for commands to complete before proceeding with its program.

*OPC: This sets the OPC status bit when all pending operations have completed. Since your program can read this status bit on an interrupt basis, *OPC allows subsequent commands to be executed.

NOTE

The trigger system must be in the Idle state in order for the status OPC bit to be true.

Therefore, as far as triggers are concerned, OPC is false whenever the trigger system is in the Initiated state.

Using Device Clear

You can send a device clear at any time to abort a SCPI command that may be hanging up the GPIB interface. The status registers, the error queue, and all configuration states are left unchanged when a device clear message is received. Device clear performs the following actions:

- The input and output buffers of the electronic load are cleared.
- The electronic load is prepared to accept a new command string.

The following statement shows how to send a device clear over the GPIB interface using GW BASIC:

CLEAR 705 IEEE-488 Device Clear

The following statement shows how to send a device clear over the GPIB interface using the GPIB command library for C or QuickBASIC.

IOCLEAR (705)

Default setup

The following table lists the settings that are restored when you return the electronic load to default settings.

Menu or system	Defaults	Menu or system	Defaults
INPUT	OFF	CURR:RANG	DEF
INP:SHOR	OFF	CURR	DEF
TRAN	OFF	CURR:HIGH	DEF
FUNC	CC	CURR:LOW	DEF
REM:SENS	OFF	VOLT:RANG	DEF
VOLT:RANG:AUTO	ON	VOLT	DEF
CURR:TRAN:MODE	CONT	VOLT:HIGH	DEF
VOLT:TRAN:MODE	CONT	VOLT:LOW	DEF
RES:TRAN:MODE	CONT	RES:RANG	DEF
POW:TRAN:MODE	CONT	RES	DEF
CURR:PROT	0FF	RES:HIGH	DEF
TRAC:DEL	0	RES:LOW	DEF
TRAC:TIM	1	POW:RANG	DEF
TRAC:POIN	1000	POW	DEF

TRAC:FEED	TWO	POW:HIGH	DEF
TRAC:FEED:CONT	NEV	POW:LOW	DEF
TRAC:FILT	OFF	CURR:SLEW	DEF
VOLT:LATC	ON	CURR:TRAN:ALEV	DEF
INP:TIM:DEL	10	CURR:TRAN:BLEV	DEF
INP:TIM	OFF	CURR:TRAN:AWID	DEF
CURR:TRAN:BWID	DEF	VOLT:TRAN:ALEV	DEF
VOLT:TRAN:BLEV	DEF	VOLT:TRAN:AWID	DEF
VOLT:TRAN:BWID	DEF	RES:TRAN:ALEV	DEF
RES:TRAN:BLEV	DEF	RES:TRAN:AWID	DEF
RES:TRAN:BWID	DEF	POW:TRAN:ALEV	DEF
POW:TRAN:BLEV	DEF	POW:TRAN:AWID	DEF
POW:TRAN:BWID	DEF	POW:PROT	DEF
POW:CONF	DEF	POW:PROT:DEL	DEF
CURR:PROT:LEV	DEF	CURR:PROT:DEL	DEF
SENS:AVER:COUN	DEF	-	-

Please note that the default value of VOLT:RANG depends on the actual voltage of the instrument measured from the input terminals.

2380 Commands

Common commands

Common commands begin with an * and consist of three letters (command) or three letters and ?(query). They are defined by the IEEE 488.2 standard to perform common interface functions. Common commands and queries are categorized under System, Status, or Trigger functions and are listed at the end of this chapter.

The electronic loads respond to the required common commands that control status reporting, synchronization, and internal operations. The electronic loads also respond to optional common commands that control triggers, power-on conditions, and stored operating parameters.

If a command has a corresponding query that simply returns the data or status specified by the command, then both command and query are included under the explanation for the command. If a query does not have a corresponding command or is functionally different from the command, then the query is listed separately. The description for each common command or query specifies any status registers affected.

Mnemonic	Name	Description	
*CLS	Clear status	Clear all the event registers and error queue.	
*ESE <nrf></nrf>	Event enable command	Edit the Standard Event Enable Register.	
*ESE?	Event enable query	Read the Standard Event Enable Regsister.	
*ESR? Event status query Read the Standard Event Status Regsister		Read the Standard Event Status Regsister and clear	
		it.	
*IDN?	Identification query	Return the instrument manufacture, model, serial number and firmware revision level.	
*OPC	Operation complete	Set the Operation Complete bit in the Standard Event	
	command	Status Register after all pending commands have	

		been executed.	
*OPC? Operation complete query		Places an ASCII "1" into the output queue when all	
		pending selected device operations have been	
		completed.	
*RCL <nrf></nrf>	Recall Command	Returns the Load th the setup configuration stored in	
		the specified memory location.	
*RST	Reset Command	Returned the Load to the *RST default conditions.	
*SAV <nrf></nrf>	Save Command	Saves the current setup to the specified memory	
		location.	
*SRE <nrf></nrf>	Service request enable	Programs the Service Request Enable register.	
	command		
*SRE?	Service request enable query	Reads the Service Request Enable Register.	
*STB?	Read status byte query	Read the status byte register	
*TRG	Trigger Command	Send a trigger to Load.	
*TST?	Self-test query	Execute self-test and return a result.	
*WAI	Wait to continue command	Wait until all previous commands are executed.	

*CLS (no query form)

This command clears the bits of the following registers:

- _ Standard Event Register
- _ Operation Event Register
- _ Questionable Event Register
- _ Error Queue

Group Status

Syntax *CLS

Related *ESR?, *STB?
Commands

*ESE

Sets and queries the bits in the Event Status Enable Register (ESER). The ESER is an eight-bit mask register that determines which bits in the Standard Event Status Register (SESR) will set the ESB bit in the Status Byte Register (SBR) See Status Register, Registers for more information about registers.

Group Status

Syntax *ESE <mask>

*ESE?

Arguments <mask>::=<NR1>

where:

<NR1> is a value in the range from 0 through 255. The binary

bits of the ESER are set according to this value.

The power-on default for ESER is 0 if *PSC is 1. If *PSC is 0,

the ESER maintains its value through a power cycle.

Example *ESE 145 sets the ESER to binary 10010001, which enables

the PON, EXE, and OPC bits.

*ESE might return the string *ESE 186, showing that the

ESER contains the binary value 10111010.

Related Command

*ESR?, *CLS

*ESR? (query only)

Returns the contents of the Standard Event Status Register (SESR). *ESR? also clears the SESR (since reading the SESR clears it) See Status Register, registers for more

information about SESR.

Group Status

Syntax *ESR?

Returns <NR1>, which is a decimal representation of the contents of

the Standard Event Status Register (SESR).

Example *ESR? might return the value 149, showing that the SESR

contains binary 10010101.

Related *CLS *SRE *OPC Command

*IDN?

This query requests the electronic load to identify itself. It

returns the data in four fields separated by commas.

Group Status

Syntax *IDN?

Returns A string that includes <manufacturer>, <model>, <serial

number>, and <firmware_version> as defined in the following

table.

<manufacturer></manufacturer>	<model></model>	<serial number=""></serial>	<pre><firmware_version></firmware_version></pre>
Keithley	2380-XXX-XX	XXXXX	X.XX-X.XX

Examples

*IDN? might return the following response for a 2380-500-30

instrument:

Keithley, 2380-500-30, 802438010707130004, 1.37-1.41

*OPC

This command configures the instrument to generate an operation complete message by setting bit 0 of the Standard Event Status Register (SESR) when all pending commands that generate an OPC message are complete.

The query command places the ASCII character "1" into the output queue when all such OPC commands are complete.

Group Synchronization

Syntax *OPC *OPC?

Example *OPC? might return 1 to indicate that all pending OPC

operations are finished.

*PSC

Sets and queries the power-on status flag that controls the automatic power-on execution of SRER and ESER. When *PSC is true, the SRER and ESER are set to 0 at power-on. When *PSC is false, the current values in the SRER and ESER are preserved in nonvolatile memory when power is

shut off and are restored at power-on.

Group Source

Syntax *PSC <BOOL>

*PSC?

Related *RST

Command *OPC

Arguments <NR1> = 0/OFF sets the power-on status clear flag to false,

disables the power-on clear, and allows the electronic load to

possibly assert SRQ after power on.

<NR1> = 1/ON sets the power-on status clear flag to true. Sending *PSC 1 therefore enables the power-on status clear

and prevents any SRQ assertion after power-on.

Returns 0 | 1

Example *PSC 0

sets the power-on status clear flag to false.

*PSC?

might return 1, indicating that the power-on status clear flag is

set to true.

*RCL(no query form)

Restores the state of the electronic load from a copy of its settings stored in the setup memory. The settings are stored using the *SAV command. If the specified setup memory is

deleted, this command causes an error.

Group Save and Recall

Syntax *RCL <NR1>

Arguments <NR1> is an integer value in the range from 0 to 100 and

specifies the location of setup memory.

Example *RCL 3

sets the electronic load to settings stored in memory location

3.

Related Command

*SAV

*RST (no query form)

This command resets the electronic load to default settings, but does not purge any stored settings.

Sending the *RST command does the following:

- Returns the electronic load settings to the defaults described in Default setup.
- Clears the pending operation flag and associated operations

The *RST command does not change the following items:

- State of the USB or GPIB interface
- Calibration data that affects device specifications
- Current GPIB electronic load address
- Stored settings
- Output queue
- Service Request Enable Register settings
- Standard Event Status Enable Register settings
- Power-On Status Clear flag setting
- Front-panel LOCK state

Group Status

Syntax *RST

*SAV (no query form)

Saves the state of the electronic load into a specified nonvolatile memory location. Any settings that had been stored previously at the location are overwritten. You can later use the *RCL command to restore the electronic load to this saved state.

Group Status

Syntax *SAV <NR1>

Returns <NR1> is an integer value in the range from 0 to 100.

*SAV 2 **Example**

saves the settings in memory location 2.

Related Command *RCL

*SRE

Service request enable (SRE) sets and queries the bits in the service request enable register (SRER). See Status Register, Registers for more information about SRER.

Group Status

*SRE <NR1> **Syntax**

*SRE?

<NR1> is an integer value in the range from 0 to 255. The **Arguments**

binary bits of the SRER are set according to this value. Using

an out-of-range value causes an execution error. The power-on default for SRER is 0 if *PSC is 1. If *PSC is 0, the

SRER maintains its value through a power cycle.

*SRE 48 sets the bits in the SRER to 00110000 binary. **Example**

*SRE? might return a value of 32, showing that the bits in the

SRER have the binary value 00100000.

Related Command *CLS *ESR? *PSC

*STB?

This query reads the Status Byte register, which contains the status summary bits and the Output Queue MAV bit.Reading the Status Byte register does not clear it. The input summary bits are cleared when the appropriate event registers are read. A serial poll also returns the value of the Status Byte register, except that bit 6 returns Request for Service (RQS) instead of Master Status Summary (MSS). A serial poll clears RQS, but not MSS. When MSS is set, it indicates that the electronic load has one or more reasons for requesting service.

Group Status

Syntax *STB?

Arguments None

Returns <NR1> (register value)

Related *CLS *ESR? *ESE

Command

*TRG

This command generates a trigger to any system that has BUS selected as its source (for example, TRIG:SOUR BUS). The command has the same affect as the Group Execute Trigger (<GET>) command.

Group Trigger

Syntax *TRG

Arguments None

Related FORCE:TRIGGER Command

*TST?

This query causes the electronic load to do a self-test and

report any errors.

Group Diagnostic

Syntax *TST?

Arguments None

 $\label{eq:continuous} \textbf{Returns} \qquad \qquad < \texttt{NR1} > 0 \text{ indicates the load passes its self test.}$

Non-zero indicates an error code

*WAI

This command instructs the electronic load not to process any further commands until all pending operations are completed.

Pending operations are complete when:

All commands sent before *WAI have been executed. This includes overlapped commands. Most commands are sequential and are completed before the next command is executed. Overlapped commands are executed in parallel with other commands. Commands that affect input voltage or state, relays, and trigger actions are overlapped with subsequent commands sent to the electronic load. The *WAI command prevents subsequent commands from being executed before any overlapped commands have been completed.

All triggered actions are completed and the trigger system returns to the Idle state.*WAI can be aborted only by sending the electronic load a GPIB DCL (Device Clear) command.

Group Synchronization

Syntax *WAI

Arguments None

Related Command

*OPC

STATus subsystem

These commands program the electronic load status registers.

STATus: QUEStionable?

This query returns the value of the Questionable Event register. The Event register is a read-only register that holds (latches) all events that pass into it. Reading the Questionable Event register clears it. This command is not channel specific, it applies to the entire mainframe.

Group Status

STATus:QUEStionable[:EVENt]? **Syntax**

Returns <NR1> (register value)

STAT: QUES: EVEN? **Example**

*CLS **Related Command**

STATus: QUEStionable: ENABle

This command sets or reads the value of the Questionable Enable register. This register is a mask for enabling specific bits from the Questionable Event register to set the questionable summary (QUES) bit of the Status Byte register. This bit (bit 3) is the logical OR of all the Questionable Event register bits that are enabled by the Questionable Status Enable register. This command is not channel specific, it applies to the entire mainframe.

Status Group

STATus:QUEStionable:ENABle <NR1> **Syntax**

STATus: QUEStionable: ENABle?

Arguments 0 to 65535

Returns <NR1> (register value)

Default Value

STAT:QUES:ENAB 32 STAT:QUES:ENAB 1 **Example**

STAT: QUES?

Related

Command

STATus: QUEStionable: PTRansition

This command sets or reads the positive value of the questionable condition register. When the bit value of the questionable condition register changes from 0 to 1, and the corresponding bit of ptransition regiser is 1, then the

corresponding bit value of questionable event register turns

into 1.

Group Status

Syntax STATus:QUEStionable:PTRansition<NR1>

STATus:QUEStionable:PTRansition?

Arguments <mask>::=<NR1>

where:

<NR1> is a number ranging from 0 through 65535. The binary bits of the questionable PTR register are set according to this

value.

Default Value 0

Returns <mask>

Example STATUS:QUESTIONABLE:PTRANSITION 8

STATUS: QUESTIONABLE: PTRANSITION? might return 8 which would indicate that a positive transition on the Remote Inhibit bit of the questionable condition register would be

registered as an event.

Related Command STAT: QUES?

STATus: QUEStionable: NTRansition

This command sets or reads the negative value of the questionable condition register. When the bit value of the questionable condition register changes from 1 to 0, and the corresponding bit of ntransition regiser is 1, then the

corresponding bit value of questionable event register turns

into 1.

Group Status

Syntax STATus:QUEStionable:NTRansition <mask>

STATus: QUEStionable: NTRansition?

Arguments <mask>::=<NR1>

where:

<NR1> is a number ranging from 0 through 65535. The binary bits of the Questionable NTR register are set according to this value.

Default Value 0

Returns <mask>

Example STATUS:QUESTIONABLE:NTRANSITION 8

STATUS: QUESTIONABLE: NTRANSITION? might return 8, which would indicate that a negative transition on the Remote Inhibit bit of the questionable condition register would be

registered as an event.

Related Command STAT:QUES?

STATus: QUEStionable: CONDition?

This query returns the value of the Questionable Condition register. That is a read-only register that holds the real-time (unlatched) questionable status of the electronic load. This command is not channel specific, it applies to the entire mainframe.

Group Status

Syntax STATus:QUEStionable:CONDition?

Returns <NR1> (register value)

Example STAT:QUES:COND?

Related Command STAT:OPER:COND?

STATus: OPERation?

This query returns the value of the Operation Event register. Reading the Operation Event register clears it. This command is not channel specific, it applies to the entire mainframe. **Group** Status

Syntax STATus:OPERation[:EVENt]?

Returns <NR1> (register value)

Example STAT: OPER: EVEN?

Related *CLS Command

STATus:OPERation:ENABle

This command and its query set and read the value of the Operation Enable register. This register is a mask for enabling specific bits from the Operation Event register to set the operation summary bit (OPER) of the Status Byte register. The operation summary bit is the logical OR of all enabled Operation Event register bits. This command is not channel

specific, it applies to the entire mainframe.1

Group Status

Syntax STATus:OPERation:ENABle <NR1>

STATus: OPERation: ENABle?

Arguments 0 to 65535

Default 0 Value

Returns <NR1> (register value)

Example STAT:OPER:ENAB 32 STAT:OPER:ENAB 1

Related STAT:OPER?
Command

STATus: OPERation: CONDition?

This query returns the value of the Operation Condition register. That is a read-only register that holds the real-time (unlatched) operational status of the electronic load.

This command is not channel specific, it applies to the entire

mainframe.

Group Status

Syntax STATus: OPERation: CONDition?

Returns <NR1> (register value)

Example STAT: OPER: COND?

Related STAT:QUES:COND?
Command

STATus:PRESet

When this command is sent, the SCPI event registers are

affected as follows:

All bits of the following registers are cleared to zero (0):

Questionable Event Enable Register.

Operation Event Enable Register.

NOTE: Registers not included in the above list are not

affected by this command.

Group Status

Syntax STATus: PRESet

Arguments None

Example STAT: PRES

System Command

System commands control the system-level functions of the electronic load that are not directly related to input control or measurement functions.

SYSTem:POSetup

This command is used to select the power-on defaults. With RST selected, the instrument powers up to the *RST default conditions. With the SAV0 parameter selected, the instrument

powers-on to the setup that is saved in the specified location using the *SAV command.

Group System

Syntax SYSTem: POSetup<CRD>

SYSTem: POSetup?

Arguments RST | SAV0

*RST RST

Returns <CRD>

Example SYST: POS RST

Related *RST *SAV Command

SYSTem: VERSion?

This query returns the SCPI version number to which the electronic load complies to. The value is of the form YYYY.V, where YYYY is the year and V is the revision number for that year.

Group System

Syntax SYSTem: VERSion?

Returns <NR2>

Example SYST: VERS?

SYSTem: ERRor?

This query returns the next error number followed by its corresponding error message string from the remote programming error queue.

The queue is a FIFO (first-in, first-out) buffer that stores errors as they occur. As it is read, each error is removed from the queue.

When all errors have been read, the query returns "0, No

Error". If more errors are accumulated than the queue can hold, the last error in the queue is "-350, Too Many Errors".

Group System

Syntax SYSTem: ERRor?

Returns <NR1>,<error text>

<error text> ::= <string>

where:

<string> is a description of the error.

Example SYST: ERR?

SYSTem:CLEar

This action command is used to clear the Error Queue of

messages.

Group System

Syntax SYSTem:CLEar

Arguments None

Example SYST:CLE

Related Command

SYSTem:LOCal

This command sets the electronic load for control from the

front-panel.

SYST:ERR?

Group System

Syntax SYSTem:LOCal

Arguments None

Example SYST:LOC

Related Command SYST:REM SYST:RWL

SYSTem: REMote

This command sets the electronic load to remote control

mode.

Group System

Syntax SYSTem: REMote

Arguments None

Example SYST: REM

Related SYST:LOC SYST:RWL Command

SYSTem:RWLock

If the electronic load is in remote mode, this command locks out the front panel. This command has no effect if the instrument is in local mode. Use SYSTem:LOCal to return the front panel to the local state. This command is not suitable for GPIB bus.

Group System

Syntax SYSTem: RWLock

Arguments None

Example SYST:RWL

Related SYST:REM SYST:LOC Command

SYSTem:KEY

This command can produce the same effect as pressing one of the front-panel buttons. The instrument must be in local mode in order for this command to simulate a front-panel

button press. This command is not suitable for GPIB bus.

Group System

Syntax SYSTem: KEY<NR1>

SYSTem: KEY?

Arguments <NR1> is an integer key code (see the following table).

When sending invalid keys, the load has no response.

Returns <NR1>

Front-panel button	<nr1> key code</nr1>	Front-panel button	<nr1> key code</nr1>
KEY_CC	1	KEY_0	9
KEY_CV	2	KEY_1	10
KEY_CR	3	KEY_2	11
KEY_CP	4	KEY_3	12
KEY_LEFT	5	KEY_4	13
KEY_RIGHT	6	KEY_5	14
KEY_UP	7	KEY_6	15
KEY_DOWN	8	KEY_7	16
KEY_9	18	KEY_8	17
KEY_DECIMAL	19	KEY_SHIFT	64
KEY_ESC	20	KEY_SHORT	74
KEY_OK	21	KEY_BATTERY	75
KEY_ENTER	22	KEY_PROG	76
KEY_RECALL	24	KEY_SAVE	77
KEY_LIST	25	KEY_SYSTEM	78
KEY_TRAN	26	KEY_CONFIG	79
KEY_ON	27	KEY_INFO	80
KEY_TRIG	28	KEY_LOCK	81
KEY_PAUSE	29	KEY_LOCAL	82
KEY_OCP TEST	65	KEY_SETUP	66
KEY_OPP TEST	68		

Example

SYSTEM:KEY 22 would simulate a press of the Enter key.

DISPlay[:WINDow]:MODE

This command is used to set the model of VFD display screen. NORMAL indicates the normal display. TEXT indicates the text display.

Group Display

Syntax DISPlay[:WINDow]:MODE<CRD>

DISPlay[:WINDow]:MODE?

Arguments NORMal | TEXT

*RST NORMal

Returns <CRD>

Example DISP:MODE TEXT

Related DISP:TEXT Command

DISPlay[:WINDow]:TEXT

When the display mode of VFD is set to TXT, this command is

used to display the setup strings.

Group Display

Syntax DISPlay[:WINDow]:TEXT<NR1>, <SRD>

Arguments <NR1> is a value in the range from 0 through 47, Which is the

starting position of the characters.

<SRD>. Up to 48 characters.

Example DISP:TEXT 0, "HELLO!"

Related DISP:MODE Command

MEASurement subsystem

The signal-oriented measurement commands are used to acquire readings. You can use these high-level instructions to control the measurement process.

FETCh:VOLTage[:DC]? (query only)

This command returns the last measured input voltage stored in the communications buffer of the electronic load. A new measurement is not initiated by this command.

Group Measurement

Syntax FETCh: VOLTage[:DC]?

Returns <NR2> is the measured input voltage in volts.

Example FETC: VOLT? might return 5.0011, which would be the

measured voltage across the electronic load inputs in volts.

FETCh:VOLTage:MAX? (query only)

This command returns the last measured input maximum voltage stored in the communications buffer of the electronic load. A new measurement is not initiated by this command.

Group Measurement

Syntax FETCh: VOLTage: MAX?

Returns <NR2> is the measured input maximum voltage in volts.

Example FETC: VOLT: MAX? might return 100.0011, which would be the

measured maximum voltage across the electronic load inputs

in volts.

FETCh:VOLTage:MIN? (query only)

This command returns the last measured input minimum voltage stored in the communications buffer of the electronic load. A new measurement is not initiated by this command.

Group Measurement

Syntax FETCh: VOLTage: MIN?

Returns <NR2> is the measured input minimum voltage in volts.

Example FETC: VOLT: MIN? might return 1.0011, which would be the

measured minimum voltage across the electronic load inputs

in volts.

FETCh:CURRent[:DC]? (query only)

This command returns the last measured input current stored in the communications buffer of the electronic load. A new measurement is not initiated by this command.

Group Measurement

Syntax FETCh:CURRent[:DC]?

Returns <NR2> is the measured input current in amperes.

Example FETC: CURR? might return 3.001, which would be the

measured current across the electronic load inputs in amperes.

FETCh:CURRent:MAX? (query only)

This command returns the last measured input maximum current stored in the communications buffer of the electronic load. A new measurement is not initiated by this command.

Group Measurement

Syntax FETCh:CURRent:MAX?

Returns <NR2> is the measured input maximum current in amperes.

Example FETC: CURR: MAX? might return 40.001, which would be the

measured maximum current across the electronic load inputs

in amperes.

FETCh:CURRent:MIN? (query only)

This command returns the last measured input minimum current stored in the communications buffer of the electronic load. A new measurement is not initiated by this command.

Group Measurement

Syntax FETCh: CURRent: MIN?

Returns <NR2> is the measured input minimum current in amperes.

Example FETC:CURR:MIN? might return 1.001, which would be the

measured minimum current across the electronic load inputs

in amperes.

FETCh:POWer[:DC]? (query only)

This command returns the last measured input power stored in the communications buffer of the electronic load. A new measurement is not initiated by this command.

Group Measurement

Syntax FETch: POWer[:DC]?

Returns <NR2> is the measured input power in watt.

Example FETC: POW? might return 5.01, which would be the measured

power across the electronic load inputs in watt.

FETCh:CAPability? (query only)

This command returns the last measured discharging capability stored in the communications buffer of the electronic load. A new measurement is not initiated by this

command.

Group Measurement

Syntax FETch: CAPability?

Returns <NR2> is the measured input discharging capability in

ampere-hour.

Example FETC: CAP? might return 5.011, which would be the measured

discharging capability of the electronic load in ampere-hour.

FETCh:TIME? (query only)

This command returns the last measured discharging time stored in the communications buffer of the electronic load. A new measurement is not initiated by this command. **Group** Measurement

Syntax FETch: TIME?

Returns <NR2> is the measured discharging time in second.

Example FETC: TIME? might return 5.1, which would be the measured

discharging time of the electronic load in second.

MEASure:VOLTage[:DC]? (query only)

This command initiates and executes a new voltage

measurement, and returns the measured input voltage of the

electronic load.

Group Measurement

Syntax MEASure: VOLTage[:DC]?

Returns <NR2> is the measured input voltage in volts.

Example MEAS: VOLT? might return 5.0011, which would be the

measured voltage across the electronic load inputs in volts.

MEASure: VOLTage: MAX? (query only)

This command initiates and executes a new maximum voltage measurement, and returns the measured input maximum

voltage of the electronic load.

Group Measurement

Syntax MEASure: VOLTage: MAX?

Returns <NR2> is the measured input maximum voltage in volts.

Example MEAS: VOLT: MAX? might return 100.0011, which would be the

measured maximum voltage across the electronic load inputs

in volts.

MEASure: VOLTage: MIN? (query only)

This command initiates and executes a new minimum voltage measurement, and returns the measured input minimum

voltage of the electronic load.

Group Measurement

Syntax MEASure: VOLTage: MIN?

Returns <NR2> is the measured input minimum voltage in volts.

Example MEAS: VOLT: MIN? might return 1.0011, which would be the

measured minimum voltage across the electronic load inputs

in volts.

MEASure:CURRent[:DC]? (query only)

This command initiates and executes a new current

measurement, and returns the measured input current of the

electronic load.

Group Measurement

Syntax MEASure:CURRent[:DC]?

Returns <NR2> is the measured input current in amperes.

Example MEAS: CURR? might return 3.001, which would be the

measured current across the electronic load inputs in amperes.

MEASure:CURRent:MAX? (query only)

This command initiates and executes a new maximum current measurement, and returns the measured input maximum

current of the electronic load.

Group Measurement

Syntax MEASure: CURRent: MAX?

Returns <NR2> is the measured input maximum current in amperes.

Example MEAS: CURR: MAX? might return 40.001, which would be the

measured maximum current across the electronic load inputs

in amperes.

MEASure:CURRent:MIN? (query only)

This command initiates and executes a new minimum current measurement, and returns the measured input minimum

current of the electronic load.

Group Measurement

Syntax MEASure:CURRent:MIN?

Returns <NR2> is the measured input minimum current in amperes.

Example MEAS:CURR:MIN? might return 1.001, which would be the

measured minimum current across the electronic load inputs

in amperes.

MEASure:POWer[:DC]? (query only)

This command initiates and executes a new power

measurement, and returns the measured input power of the

electronic load.

Group Measurement

Syntax MEASure:POWer[:DC]?

Returns <NR2> is the measured input power in watt.

Example MEAS: POW? might return 5.01, which would be the measured

power across the electronic load inputs in watt.

MEASure: CAPability? (query only)

This command initiates and executes a new discharging capability measurement, and returns the measured input

discharging capability of the electronic load.

Group Measurement

Syntax MEASure: CAPability?

Returns <NR2> is the measured input discharging capability in

ampere-hour.

Example MEAS: CAP? might return 5.011, which would be the measured

discharging capability of the electronic load in ampere-hour.

MEASure:TIME? (query only)

This command initiates and executes a new discharging time measurement, and returns the measured input discharging

time of the electronic load.

Group Measurement

Syntax MEASure: TIME?

Returns <NR2> is the measured discharging time in second.

Example MEAS: TIME? might return 5.1, which would be the measured

discharging time of the electronic load in second.

TRIGger subsystem

The trigger subsystem is composed of a series of commands and subsystems which use to configure trigger models.

FORCe:TRIGger

When the trigger system has been initiated, this command generates a trigger signal regardless of the selected trigger

source.

Group Trigger

Syntax FORCe: TRIGger

Arguments None

Example FORCe:TRIGger

Related TRIG:SOUR TRIG:TIM

Arguments

TRIGger:SOURce

This command is not channel specific, it applies to the entire mainframe.

- BUS Accepts a GPIB <GET> signal or a *TRG command as the trigger source. This selection guarantees that all previous commands are complete before the trigger occur.
- EXTernal Selects the electronic load's trigger input as the trigger source. This trigger is processed as soon as it is received.
- HOLD Only FORCE:TRIGGER command will generate a trigger in HOLD mode. Other commands are swept aside.
- MANUal The event occurs when the Trig key is pressed.
- TIMer The generated trigger and internal electronic load are as a trigger source of crystal oscillator in sync. When the command is excuted, the synchronized crystal oscillator starts to run. Using the TRIG:TIM to edit the crystal oscillator periods.

Group Trigger

TRIGger: SOURce?

Arguments BUS | EXTernal | HOLD | MANUal | TIMer

Returns <CRD>

*RST MANUal

Example TRIG: SOUR BUS

TRIG:SOUR EXT

Related Command FORCe:TRIGger

TRIGger:TIMer

This command specifies the period of the triggers generated by the internal trigger generator.

Group Trigger

TRIGger:TIMer? [MINimum | MAXimum | DEFault

]

Arguments 0.01 to 999.99s | MINimum | MAXimum | DEFault

Unit S(seconds)

*RST 0.01

Returns <NR3>

Example TRIG:TIM 0.25 TRIG:TIM MAX

Related FORCe:TRIGger TRIG:SOUR

Command

TRACe subsystem

The commands in this subsystem are used to configure and control data storage into the buffer.

TRACe:CLEar

This action command is used to clear the buffer of readings. If you do not clear the buffer, a subsequent store will overwrite the old readings. If the subsequent store is aborted before the buffer becomes full, you could end up with some "old" readings still in the buffer.

Group Trace

Syntax TRACe:CLEar

Arguments None

Example TRACe:CLEar

TRACe:FREE?

This command is used to read the status of storage memory. After sending this command and addressing the electronic to talk, two values separated by commas are sent to the computer. The first value indicates how many bytes of memory are available, and the second value indicates how many bytes are reserved to store readings.

Group Trace

Syntax TRACe: FREE?

Returns <NR1>, <NR1>

Example TRAC: FREE?

TRACe:POINts

This command is used to specify the size of the buffer and cooperate the TRACe:FEED command. When TWO is selected, the maximum value of TRAC:POIN is 1000, each current and voltage is accounted for 500. When VOLTAGE or CURRENT is selected, the maximum value of TRAC:POIN is 1000.

Group Trace

Syntax TRACe: POINts <NRf+>

TRACe:POINts? [MINimum | MAXimum | DEFault]

Arguments 2 to 1000 | MINimum | MAXimum | DEFault

Returns <NR1>

Example TRAC: POIN 10

Related TRAC:FEED Command

TRACe:FEED

This command is used to select the source of readings to be

placed in the buffer. With VOLTage selected, voltage readings are placed in the buffer, TRAC:POIN maximum values is 1000. With CURRent selected, current readings—are placed in the buffer, TRAC:POIN maximum values is 1000. With TWO selected, voltage and current are placed in the buffer when storage is performed, TRAC:POIN maximum values is 1000.

Group Trace

Syntax TRACe: FEED <CRD>

TRACe: FEED?

Arguments VOLTAGE | CURRENT | TWO

Returns <CRD>

Example TRAC: FEED VOLT

Related Command **TRAC:POIN**

TRACe:FEED:CONTrol

This command is used to select the buffer control. With NEVer selected, storage into the buffer is disabled. When NEXT is selected, the storage process starts, fills the buffer and then stops. When the buffer is full, you should send TRAC:CLE command to clear it. After cleared entirely, the buffer can catch data again. The buffer size is specified by the :POINts command.

Group Trace

Syntax TRACe: FEED: CONTrol <CRD>

TRACe: FEED: CONT?

Arguments NEVer | NEXT

Returns <CRD>

Example TRAC: FEED: CONT NEXT

Related TRAC:FEED Command

TRACe: DATA?

When this command is sent and the electronic load is addressed to talk, all the readings stored in the buffer are sent

to the computer.

Group Trace

Syntax TRACe: DATA?

Returns {<NR3>}

TRACe:FILTer

The command is used to select whether the cached data for

filtering the data.

Group Trace

TRACe:FILTer[:STATe]?

Arguments 0 | 1 | ON | OFF

Returns 0 | 1

Example TRAC:FILT 1

TRACe:DELay

This command is used to select the delay time of buffer

trigger.

Group Trace

Syntax TRACe: DELay <NRf>

TRACe:DELay? [MINimum | MAXimum | DEFault]

Arguments 0 to 3600s | MINimum | MAXimum | DEFault

Unit S (seconds)

Default Value

Returns <NR3>

Example TRAC: DEL 1

0

TRACe:TIMer

This command is used to select the period of buffer.

Group Trace

TRACe:TIMer? [MINimum | MAXimum | DEFault]

Arguments 0.00002 to 3600s | MINimum | MAXimum | DEFault

Unit S (second)

Default 1

Value

Returns <NR3>

Example TRAC:TIM 0.1

SOURce subsystem

These commands control the input of the electronic load.

The INPut and OUTput commands are equivalent. INPut, The CURRent, RESistance and VOLTage commands program the actual input current, resistance, and voltage.

[SOURce:]INPut

These commands enable or disable the electronic load inputs. The state of a disabled input is a high impedance condition.

Group Source

Syntax [SOURce:]INPut[:STATe] <bool>

[SOURce:]INPut[:STATe]?

Arguments 0 | 1 | OFF | ON

Default OFF

Value

Command

Returns 0 | 1

Example INP 1

Related *RCL *SAV

[SOURce:]INPut:SHORt

This command programs the specified electronic load module to the maximum current that it can sink in the present

operating range.

Group Source

Syntax [SOURce:]INPut:SHORt[:STATe] <bool>

[SOURce:]INPut:SHORt:[STATe]?

Arguments 0 | 1 | OFF | ON

Default OFF

Value

Returns 0 | 1

Example INP:SHOR 1

Related INP

Command

[SOURce:]INPut:TIMer

These commands enable or disable the load on timer.

Group Source

Syntax [SOURce:]INPut:TIMer[:STATe] <bool>

[SOURce:]INPut:TIMer[:STATe]?

Arguments 0 | 1 | OFF | ON

Default OFF

Value

Returns 0 | 1

Example INP:TIM 1

Related INP:TIM:DEL

Command

[SOURce:]INPut:TIMer:DELay

This command specifies the load on timer.

Group Source

Syntax [SOURce:]INPut:TIMer <NRf+>

[SOURce:]INPut:TIMer:DELay? [MINimum |

MAXimum | DEFault]

Arguments 1 to 60000s | MINimum | MAXimum | DEFault

Unit S(seconds)

Default 10

Value

Returns <NR3>

Example INP:TIM:DEL 5

Related INP:TIM

Command

[SOURce:]FUNCtion

These equivalent commands select the input regulation mode

of the electronic load.

Group Source

Syntax [SOURce:]FUNCtion <function>

[SOURce:] FUNCtion?

Arguments CURRent | RESistance | VOLTage | POWer

Default Value **CURRent**

Returns <CRD>

Example FUNCtion RESistance

[SOURce:]FUNCtion:MODE

This command can be in either fixed mode or list mode. When this command is in fixed mode, the electronic load responds to discrete commands. When this command is in list mode, the electronic load operates in list mode.

Fixed mode

The regulation mode is determined by the FUNCtion or MODE command.

List mode

Set this command to LIST to operate the electronic load in list mode. Attempts to edit a list while this command is in list mode will generate an error message of settings conflict. If you need to change the list, set this command to FIXed before changing the list.

Group Source

Syntax
[SOURce:]FUNCtion:MODE {FIXed|LIST}

[SOURce:] FUNCtion:MODE?

Arguments FIXed configures the electronic load to respond to discrete

commands.

LIST configures the electronic load to operate in list mode.

Returns FIXed|LIST

Example [SOURCE:] FUNCTION: MODE LIST

[SOURce:]TRANsient

This command turns the transient generator on or off. Before turning on the transient generator, you should set the value of INPUT:SHORT to OFF and set the value of FUNC:MODE to FIXED.

Group Source

Syntax [SOURce:]TRANsient[:STATe] <bool>

[SOURce:]TRANsient[:STATe]?

Arguments 0 | 1 | OFF | ON

Default Value OFF

Returns 0 | 1

Example TRAN 1

Related Command

CURR:TRAN:MODE CURR:TRAN:ALEV

[SOURce:]PROTection:CLEar

This commands clear the latch that disables the input when a protection condition such as overvoltage (OV) or overcurrent (OC) is detected. All conditions that generated the fault must be removed before the latch can be cleared. The input is then restored to the state it was in before the fault condition occurred.

Group Source

Syntax [SOURce:] PROTection:CLEar

Arguments None

Example PROT:CLE

[SOURce:]CURRent

This command sets the current that the load will regulate

when operating in constant current mode.

Group Source

Syntax [SOURce:]CURRent[:LEVel][:IMMediate] <NRf+>

[SOURce:]CURRent[:LEVel][:IMMediate]? [

MINimum | MAXimum | DEFault]

Arguments 0 through MAX | MINimum | MAXimum | DEFault

Unit A (amperes)

Default MINimum

Value

Returns <NR3>

Example CURR 5 CURR: LEV 0.5

Related Command **CURR:RANG**

[SOURce:]CURRent:RANGe

This command sets the current range of the electronic load module. There are two current ranges.

High Range Low Range

When you program a range value, the load automatically selects the range that corresponds to the value that you program. If the value falls in a region where ranges overlap, the load selects the range with the highest resolution.

Group Source

Syntax [SOURce:]CURRent:RANGe <NRf+>

[SOURce:]CURRent:RANGe? [MINimum | MAXimum |

DEFault]

Arguments 0 through MAX | MINimum | MAXimum | DEFault

Unit A (amperes)

Default MAXimum (high range)

Value

Returns <NR3>

Example SOUR: CURR: RANGE MIN

Related CURR:SLEW

Command

NOTE

When this command is executed, the IMMediate, TRANsient, TRIGgered, and SLEW current settings are adjusted as follows:

If the existing settings are within the new range, no adjustment is made.

If the existing settings are outside the new range, the levels are set to the maximum value of the new range.

[SOURce:]CURRent:SLEW

This command sets the slew rate for all programmed changes in the input current level of the electronic load. This command programs both positive and negative going slew rates.

MAXimum sets the slew to the fastest possible rate. MINimum

sets the slew to the slowest rate.

Group Source

Syntax [SOURce:]CURRent:SLEW[:BOTH] <NRf+>

Arguments MINimum to MAXimum | MAXimum | MINimum | DEFault

Unit A/uS: the current rising mode is quick mode.

A/mS: the current rising mode is slow mode.

Default MAXimum

Value

Example CURR: SLEW MAX

Related CURR:SLEW:NEG CURR:SLEW:POS

Command

[SOURce:]CURRent:SLEW:POSitive

This command sets the slew rate of the current for positive going transitions. MAXimum sets the slew to the fastest possible rate. MINimum sets the slew to the slowest rate.

Group Source

Syntax [SOURce:]CURRent:SLEW:POSitive <NRf+>

[SOURce:]CURRent:SLEW:POSitive? [MINimum |

MAXimum | DEFault]

Arguments MINimum to MAXimum | MAXimum | MINimum | DEFault

Unit A/uS: the current rising mode is quick mode.

A/mS: the current rising mode is slow mode.

Default MAXimum

Value

Returns <NR3>

Example CURR: SLEW: POS MAX

Related Command

CURR:SLEW

[SOURce:]CURRent:SLEW:NEGative

This command sets the slew rate of the current for negative going transitions. MAXimum sets the slew to the fastest possible rate. MINimum sets the slew to the slowest rate.

Group Source

Syntax [SOURce:]CURRent:SLEW:NEGative <NRf+>

[SOURce:]CURRent:SLEW:NEGative? [MINimum |

MAXimum | DEFault]

Arguments MINimum to MAXimum | MAXimum | MINimum | DEFault

Unit A/uS: the current rising mode is quick mode.

A/mS: the current rising mode is slow mode.

Default MAXimum **Value**

Returns <NR3>

Example CURR: SLEW: NEG MAX

Related CURR:SLEW Command

[SOURce:]CURRent:SLOWrate:STATe

This command is used to switch the speed of current rising slope. When the parameter is set to OFF indicates that the current rising mode is quick mode and the slope unit is A/US; When the parameter is set to ON indicates that the current rising mode is the slow mode and the slope unit is A/MS.

Group Source

[SOURce:]CURRent:SLOWrate:STATe?

Arguments 0 | 1 | OFF | ON

Default

Value

Returns

0 | 1

OFF

Example CURR:SLOW:STAT 1

Related Command **CURR:SLEW**

[SOURce:]CURRent:PROTection:STATe

This command enables or disables the over-current protection

feature.

Group Source

Syntax [SOURce:]CURRent:PROTection:STATe <Bool>

[SOURce:]CURRent:PROTection:STATe?

Arguments 0 | 1 | OFF | ON

Default OFF

Value

Returns 0 | 1

Example CURR: PROT: STAT 1

[SOURce:]CURRent:PROTection:LEVel

This command sets the soft current protection level. If the input current exceeds the soft current protection level for the time specified by CURR:PROT:DEL, the input is turned off.

NOTE: Use CURR:PROT:DEL to prevent momentary current limit conditions caused by programmed changes from tripping the overcurrent protection.

Group Source

Syntax [SOURce:]CURRent:PROTection:LEVel <NRf+>

[SOURce:]CURRent:PROTection:LEVel? [MINimum

| MAXimum | DEFault]

Arguments 0 through MAX | MINimum | MAXimum | DEFault

Unit A (amperes)

Default MAXimum **Value**

Returns <NR3>

Example CURR: PROT: LEV 2

Related CURR:PROT:DEL CURR:PROT:STAT
Command

[SOURce:]CURRent:PROTection:DELay

This command specifies the time that the input current can exceed the protection level before the input is turned off.

Group Source

Syntax [SOURce:]CURRent:PROTection:DELay <NRf+>

[SOURce:]CURRent:PROTection:DELay? [MINimum

| MAXimum | DEFault]

Arguments 0 to 60 seconds | MINimum | MAXimum | DEFault

When the parameter is decimal, it will be rounded.

Unit S(seconds)/ millisecond

Default Value 3

Returns <NR1>

Example CURR: PROT: DEL 5

Related Command **CURR:PROT:STAT**

[SOURce:]CURRent:TRANsient:MODE

This command selects the operating mode of the transient generator as follows in constant current mode

- CONTinuous The transient generator puts out a continuous pulse stream after receipt of a trigger.
- PULSe The transient generator puts out a single pulse upon receipt of a trigger.
- TOGGle The transient generator toggles between two levels upon receipt of a trigger.

Group Source

Syntax [SOURce:]CURRent:TRANsient:MODE <mode>

[SOURce:]CURRent:TRANsient:MODE?

Arguments CONTinuous | PULSe | TOGGle

Default CONTinuous

Value

Command

Returns <CRD>

Example CURR: TRAN: MODE TOGG

Related CURR:TRAN:ALEV TRAN

[SOURce:]CURRent:TRANsient:ALEVel

[SOURce:]CURRent:TRANsient:BLEVel

This command specifies the transient level of the input current. The transient function switches between the level a

and level b.

Group Source

Syntax [SOURce:]CURRent:TRANsient:ALEVel <NRf+>

[SOURce:]CURRent:TRANsient:BLEVel <NRf+>

[SOURce:]CURRent:TRANsient:ALEVel? [MINimum

| MAXimum | DEFault]

[SOURce:]CURRent:TRANsient:BLEVel? [MINimum

| MAXimum | DEFault]

Arguments 0 through MAX | MINimum | MAXimum | DEFault

Unit A (amperes)

Default ALEVEL MAXimum , BLEVel MINnmum

Value

Returns <NR3>

Example CURR:TRAN:ALEV 5 CURR:TRAN:BLEV 0.5

Related CURR

Command

[SOURce:]CURRent:TRANsient:AWIDth

[SOURce:]CURRent:TRANsient:BWIDth

This command specifies the transient pulse width of the input

current.

Continuous: awidth = 1/freq*duty

bwidth = 1/freq*(1-duty)

Pulse: awidth = pulse-width

Group Source

Syntax [SOURce:]CURRent:TRANsient:AWIDth <NRf+>

[SOURce:]CURRent:TRANsient:BWIDth <NRf+>

[SOURce:]CURRent:TRANsient:AWIDth? [MINimum

| MAXimum | DEFault]

[SOURce:]CURRent:TRANsient:BWIDth? [MINimum

| MAXimum | DEFault |

Arguments 0.00002S to 3600S

Unit S(seconds)

Default 500S

Value

Returns <NR3>

Example CURR:TRAN:AWID 0.001 CURR:TRAN:BWID 0.02

Related CURR

Command

[SOURce:]CURRent:HIGH

[SOURce:]CURRent:LOW

This command set the voltage bounds in the CC mode.

Group Source

Syntax [SOURce:]CURRent:HIGH <NRf+>

[SOURce:]CURRent:LOW <NRf+>

[SOURce:]CURRent:HIGH?
[MINimum|MAXimum|DEFault]

[SOURce:]CURRent:LOW?

[MINimum|MAXimum|DEFault]

Arguments MINimum through MAX | MINimum | MAXimum | DEFault

Unit V (volts)

Default MAXimum

Value

Returns <NR3>

Example CURR: HIGH 5

[SOURce:]VOLTage

This command sets the voltage that the load will regulate

when operating in constant voltage mode.

Group Source

Syntax [SOURce:]VOLTage[:LEVel][:IMMediate] <NRf+>

[SOURce:]VOLTage[:LEVel][:IMMediate]? [

MINimum | MAXimum | DEFault]

Arguments MINimum through MAX | MINimum | MAXimum | DEFault

Unit V (volts)

Default MAXimum

Value

Returns <NR3>

Example VOLT 5

Related VOLT:RANG

[SOURce:]VOLTage:RANGe

Command

This command sets the voltage range of the electronic load

module. There are two voltage ranges.

Group Source

Syntax [SOURce:] VOLTage: RANGe { <voltage > | MINimum |

MAXimum | DEFault }

[SOURce:] VOLTage: RANGe? [MINimum | MAXimum |

DEFault]

Arguments <voltage>::=<NRf><units>

where:

<NRf> is a flexible decimal that sets the maximum output

voltage, ranging from 0 to the maximum nameplate voltage

<units>::={V}

MIN: sets the voltage limit to the minimum value (0 V).

MAX: sets the voltage limit to the maximum value which is slightly higher than the maximum nameplate voltage.

DEF: sets the voltage limit to the default value, which equals

MAX.

Unit V(volts)

Returns <NR2> is the voltage limit in volts.

Example VOLT: RANG 15

VOLT: RANG? might return 15, which would be the maximum

programmable voltage in volts.

Related Command

VOLT

[SOURce:]VOLTage:RANGe:AUTO[:STATe]

This command is used to switch the state of the voltage auto

range of the electronic load module.

Group Source

Syntax [SOURce:]VOLTage:RANGe:AUTO[:STATe] <bool>

[SOURce:]VOLTage:RANGe:AUTO[:STATe]?

Arguments 0 | 1 | ON | OFF

Default 1 Value

Returns 0 | 1

Example VOLT:RANG:AUTO 1

[SOURce:]VOLTage:ON

This command sets the voltage of sink current on.

Group Source

Syntax [SOURce:] VOLTage[:LEVel]:ON <NRf+>

[SOURce:]VOLTage[:LEVel]:ON? [MINimum |

MAXimum | DEFault]

Arguments 0 through MAX | MINimum | MAXimum | DEFault

Unit V (volts)

Default MINimum

Value

Returns <NR3>

Example VOLT:ON 5

Related VOLT: Latch

Command

[SOURce:]VOLTage:LATCh

This command sets the action type of Von.

Group Source

Syntax [SOURce:]VOLTage:LATCh[:STATe]

[SOURce:]VOLTage:LATCh[:STATe]?

Arguments 0 | 1 | ON | OFF

Default ON

Value

Returns 0 | 1

Example VOLT:LATC 1

Related VOLT:ON

Command

[SOURce:]VOLTage:TRANsient:MODE

This command selects the operating mode of the transient generator as follows in constant voltage mode.

- CONTinuous The transient generator puts out a continuous pulse stream after receipt of a trigger.
- PULSe The transient generator puts out a single pulse upon receipt of a trigger.
- TOGGle The transient generator toggles between two levels upon receipt of a trigger.

Group Source

[SOURce:] VOLTage:TRANsient:MODE?

Arguments CONTinuous | PULSe | TOGGle

Default CONTinuous

Value

Returns <CRD>

Example VOLT: TRAN: MODE TOGG

Related VOLT:TRAN:ALEV TRAN

Command

[SOURce:]VOLTage:TRANsient:ALEVel

[SOURce:]VOLTage:TRANsient:BLEVel

This command specifies the transient level of the input voltage. The transient function switches between the level a

and level b.

Group Source

Syntax [SOURce:]VOLTage:TRANsient:ALEVel <NRf+>

[SOURce:]VOLTage:TRANsient:BLEVel <NRf+>

[SOURce:] VOLTage: TRANsient: ALEVel? [MINimum

| MAXimum | DEFault]

[SOURce:] VOLTage: TRANsient: BLEVel? [MINimum

| MAXimum | DEFault]

Arguments MIN through MAX | MINimum | MAXimum | DEFault

Unit V (volts)

Default ALEVELMAXimum, BLEVel MINnum

Value

Returns <NR3>

Example VOLT:TRAN:ALEV 5 VOLT:TRAN:BLEV 0.5

Related VOLT

Command

[SOURce:]VOLTage:TRANsient:AWIDth

[SOURce:]VOLTage:TRANsient:BWIDth

This command specifies the transient pulse width of the input

voltage.

Group Source

Syntax [SOURce:]VOLTage:TRANsient:AWIDth <NRf+>

[SOURce:]VOLTage:TRANsient:BWIDth <NRf+>

[SOURce:] VOLTage:TRANsient:AWIDth? [MINimum

| MAXimum | DEFault]

[SOURce:] VOLTage: TRANsient: BWIDth? [MINimum

| MAXimum | DEFault]

Arguments 0.0001S to 3600S

Unit S (seconds)

Default 1000S

Value

Returns <NR3>

Example VOLT:TRAN:AWID 0.001 VOLT:TRAN:BWID 0.02

Related VOLT

Command

[SOURce:]VOLTage:HIGH

[SOURce:]VOLTage:LOW

This command sets the current bounds in CV mode.

Group Source

Syntax [SOURce:] VOLTage: HIGH < NRf+>

[SOURce:]VOLTage:LOW <NRf+>

[SOURce:]VOLTage:HIGH?
[MINimum|MAXimum|DEFault]

[SOURce:] VOLTage:LOW?

[MINimum|MAXimum|DEFault]

Arguments MINimum through MAX | MINimum | MAXimum | DEFault

Unit A (amperes)

Default

Value

MAXimum

Returns <NR3>

Example VOLT: HIGH 5

[SOURce:]RESistance

This command sets the resistance of the load when operating

in constant resistance mode.

Group Source

Syntax [SOURce:]RESistance[:LEVel][:IMMediate] <NRf+>

[SOURce:]RESistance[:LEVel][:IMMediate]? [

MINimum | MAXimum | DEFault]

Arguments MINimum through MAX | MINimum | MAXimum | DEFault

Unit Ω (ohms)

Default MAXimum

Value

Returns <NR3>

Example RES 5 RES:LEV 3.5

Related Command

RES:RANG

[SOURce:]RESistance:RANGe

This command sets the resistance range of the electronic load

module. There is only one resistance range.

Group Source

Syntax [SOURce:]RESistance:RANGe <NRf+>

[SOURce:]RESistance:RANGe? [MINimum |

MAXimum | DEFault]

Arguments MINimum through MAX | MINimum | MAXimum | DEFault

Unit $\Omega(ohms)$

Default Value MAXimum (high range)

Returns <NR3>

Example RES:RANG 15 SOUR:RES:RANGE MIN

[SOURce:]RESistance:TRANsient:MODE

This command selects the operating mode of the transient generator as follows in constant resistance mode.

- CONTinuous The transient generator puts out a continuous pulse stream after receipt of a trigger.
- PULSe The transient generator puts out a single pulse upon receipt of a trigger.
- TOGGle The transient generator toggles between two levels upon receipt of a trigger.

Group Source

[SOURce:]RESistance:TRANsient:MODE?

Arguments CONTinuous | PULSe | TOGGle

Default CONTinuous

Value

Returns <CRD>

Example RES:TRAN:MODE TOGG

Related RES:TRAN:ALEV TRAN

Command

[SOURce:]RESistance:TRANsient:ALEVel

[SOURce:]RESistance:TRANsient:BLEVel

This command specifies the transient level of the input resistance. The transient function switches between the level

a and level b.

Group Source

Syntax [SOURce:]RESistance:TRANsient:ALEVel <NRf+>

[SOURce:]RESistance:TRANsient:BLEVel <NRf+>

[SOURce:]RESistance:TRANsient:ALEVel? [

MINimum | MAXimum | DEFault]

[SOURce:]RESistance:TRANsient:BLEVel? [

MINimum | MAXimum | DEFault]

Arguments MIN through MAX | MINimum | MAXimum | DEFault

Unit Ω (ohms)

Default ALEVEL MAXimum, BLEVel MINnum

Value

Returns <NR3>

Example RES:TRAN:ALEV 5

RES:TRAN:BLEV 0.5

Related RES

Command

[SOURce:]RESistance:TRANsient:AWIDth

[SOURce:]RESistance:TRANsient:BWIDth

This command specifies the transient pulse width of the input

resistance.

Group Source

Syntax [SOURce:]RESistance:TRANsient:AWIDth <NRf+>

[SOURce:]RESistance:TRANsient:BWIDth <NRf+>

[SOURce:]RESistance:TRANsient:AWIDth? [

MINimum | MAXimum | DEFault]

[SOURce:]RESistance:TRANsient:BWIDth? [

MINimum | MAXimum | DEFault]

Arguments 0.0001S to 3600S

Unit S(seconds)

Default 1000S

Value

Returns <NR3>

Example RES:TRAN:AWID 0.001 RES:TRAN:BWID 0.02

Related RES

Command

[SOURce:]RESistance:HIGH

[SOURce:]RESistance:LOW

This command sets the voltage bounds in CR mode.

Group Source

Syntax [SOURce:]RESistance:HIGH <NRf+>

[SOURce:]RESistance:LOW <NRf+>

[SOURce:] RESistance: HIGH?

[MINimum|MAXimum|DEFault]

[SOURce:]RESistance:LOW?
[MINimum|MAXimum|DEFault]

Arguments MINimum through MAX | MINimum | MAXimum | DEFault

Unit V (volts)

Default MAXimum

Value

Returns <NR3>

Example RES:HIGH 5

[SOURce:]POWer

This command sets the power of the load when operating in

CP mode.

Group Source

Syntax [SOURce:]POWer[:LEVel][:IMMediate] <NRf+>

[SOURce:]POWer[:LEVel][:IMMediate]? [

MINimum | MAXimum | DEFault]

Arguments MINimum through MAX | MINimum | MAXimum | DEFault

Unit W(watts)

Default MINimum

Value

Returns <NR3>

Example POW 5 POW:LEV 3.5

Related POW:RANG

Command

[SOURce:]POWer:RANGe

This command sets the power range of the electronic load module. There is only one power range.

Group Source

Syntax [SOURce:] POWer:RANGe <NRf+>

[SOURce:]POWer:RANGe?

Arguments MINimum through MAX | MINimum | MAXimum | DEFault

Unit W(watts)

Default MAXimum (high range) **Value**

<NR3>

Returns

Example POW: RANG 15

[SOURce:]POWer:TRANsient:MODE

This command selects the operating mode of the transient generator as follows in constant power mode.

 CONTinuous The transient generator puts out a continuous pulse stream after receipt of a trigger.

 PULSe The transient generator puts out a single pulse upon receipt of a trigger.

• TOGGle The transient generator toggles between two levels upon receipt of a trigger.

Group Source

Syntax [SOURce:]POWer:TRANsient:MODE <mode>

[SOURce:] POWer:TRANsient:MODE?

Arguments CONTinuous | PULSe | TOGGle

Default CONTinuous Value

Returns <CRD>

Example POW:TRAN:MODE TOGG

Related POW:TRAN:ALEV TRAN
Command

[SOURce:]POWer:TRANsient:ALEVel

[SOURce:]POWer:TRANsient:BLEVel

This command specifies the transient level of the input power.

The transient function switches between the level a and level

b.

Group Source

Syntax [SOURce:]POWer:TRANsient:ALEVel <NRf+>

[SOURce:]POWer:TRANsient:BLEVel <NRf+>

[SOURce:]POWer:TRANsient:ALEVel? [MINimum |

MAXimum | DEFault]

[SOURce:]POWer:TRANsient:BLEVel? [MINimum |

MAXimum | DEFault]

Arguments 0 through MAX | MINimum | MAXimum | DEFault

Unit W(watts)

Default

Value

 ${\sf ALEVELMAXimum}\;,\,{\sf BLEVel\;MINnum}$

Returns <NR3>

Example POW:TRAN:ALEV 5 POW:TRAN:BLEV 0.5

Related POW

Command

[SOURce:]POWer:TRANsient:AWIDth

[SOURce:]POWer:TRANsient:BWIDth

This command specifies the transient pulse width of the input

power.

Group Source

Syntax [SOURce:]POWer:TRANsient:AWIDth <NRf+>

[SOURce:] POWer:TRANsient:BWIDth <NRf+>

[SOURce:]POWer:TRANsient:AWIDth? [MINimum |

MAXimum | DEFault]

[SOURce:] POWer:TRANsient:BWIDth? [MINimum |

MAXimum | DEFault]

Arguments 0.0001S to 3600S

Unit S(seconds)

Default 1000S

Value

Returns <NR3>

Example POW:TRAN:AWID 0.001 POW:TRAN:BWID 0.02

Related

Command

POW

[SOURce:]POWer:HIGH

[SOURce:]POWer:LOW

This command sets the voltage bounds in CP mode.

Group Source

Syntax [SOURce:]POWer:HIGH <NRf+>

[SOURce:]POWer:LOW <NRf+>

[SOURce:]POWer:HIGH?

[MINimum|MAXimum|DEFault]

[SOURce:] POWer:LOW?

[MINimum|MAXimum|DEFault]

Arguments MINimum through MAX | MINimum | MAXimum | DEFault

Unit V (volts)

Default MAXimum

Value

Returns <NR3>

Example POW:HIGH 5

[SOURce:]POWer:PROTection

This command sets the soft power protection level. If the input power exceeds the soft power protection level for the time specified by POW:PROT:DEL, the input is turned off.

Group Source

Syntax [SOURce:]POWer:PROTection[:LEVel] <NRf+>

[SOURce:]POWer:PROTection[:LEVel]? [MINimum

| MAXimum | DEFault]

Arguments 0 through MAX | MINimum | MAXimum | DEFault

Unit W(watts)

Default MAXimum

Value

Returns <NR3>

Example POW: PROT 100

Related POW:PROT:DEL

Command

[SOURce:]POWer:PROTection:DELay

This command specifies the time that the input power can exceed the protection level before the input is turned off.

Group Source

Syntax [SOURce:]POWer:PROTection:DELay <NRf+>

[SOURce:]POWer:PROTection:DELay? [MINimum |

MAXimum | DEFault]

Arguments 0 to 60 seconds | MINimum | MAXimum | DEFault

When the parameter is decimal, it will be rounded.

Unit S(seconds)/ millisecond

Default 0

Value

Returns <NR1>

Example POW: PROT: DEL 5

Related Command

POW:PROT

[SOURce:]POWer:CONFig

This command sets the hard power protection level.

Group Source

Syntax [SOURce:]POWer:CONFig[:LEVel] <NRf+>

[SOURce:]POWer:CONFig[:LEVel]? [MINimum |

MAXimum | DEFault]

Arguments 0 through MAX | MINimum | MAXimum | DEFault

Unit W(watts)

Default MAXimum

Value

Returns <NR3>

Example POW:CONFig 100

Related POW:PROT

SOURce:]RESistance:VDRop <NRf>

Command

This command sets CR mode of load and LED cut-off voltage

when the LED test function is opened.

Group Source

Syntax [SOURce:]RESistance:VDRop <NRf>

[SOURce:]RESistance:VDRop? [MINimum | MAXimum

| DEFault]

Arguments 0 through MAX | MINimum | MAXimum | DEFault

Unit V (volts)

Returns <NRf>

Example RESistance: VDRop MINimum

[SOURce:]RESistance:LED[:STATe] <BOOL>

This command enables or disables the LED test items of load

CR mode.

Group Source

Syntax [SOURce:]RESistance:LED[:STATe] <BOOL>

[SOURce:]RESistance:LED[:STATe]?

Arguments 0 | 1 | OFF | ON

Returns 0 | 1

Example RESistance:LED 1

LIST subsystem

List commands let you program complex sequences of input changes with rapid, precise timing, and synchronized with trigger signals.

Each function for which lists can be generated has a list of values that specify the input at each list step.

[SOURce:]LIST:SLOWrate[:STATe] <BOOL>

This command sets the slowrate of List mode.

Group Source

Syntax [SOURce:]LIST:SLOWrate[:STATe] <BOOL>

[SOURce:]LIST:SLOWrate[:STATe]?

Arguments 1 | ON: Sets the electronic load to low-rate.

0 | OFF: Sets the electronic load to high-rate.

Returns 0 | 1

Example LIST:SLOWrate 1

[SOURce:]LIST:RANGe

This command sets the range for list mode.

Source Group

Syntax [SOURce:]LIST:RANGe <NRf>

[SOURce:]LIST:RANGe? [Min | max | def]

MIN through MAX | Min | max | def **Arguments**

Unit A (amperes)

LIST: RANGE 15 **Example**

<NRf> Returns

LIST:LEV Related Command

[SOURce:]LIST:COUNt

This command sets the number of times that the list is executed before it is completed. The command accepts arguments in the range 1 through 65535.

Group Source

[SOURce:]LIST:COUNt <NRf+> **Syntax**

[SOURce:]LIST:COUNt? [MINimum | MAXimum]

1 to 65535 | MINimum | MAXimum **Arguments**

<NR3> Returns

LIST: COUN 3 **Example**

Related Command

LIST:STEP

[SOURce:]LIST:STEP

This command sets the steps of the list.

Group Source

Syntax [SOURce:]LIST:STEP <NRf+>

[SOURce:]LIST:STEP? [MINimum | MAXimum]

Arguments 2 to 84 | MINimum | MAXimum

Returns <NR3>

Example LIST:STEP 5

Related LIST:LEV Command

[SOURce:]LIST:LEVel

This command specifies the setting for each list step.

Group Source

Syntax [SOURce:]LIST:LEVel <NR1>, <NRf>

[SOURce:]LIST:LEVel? <NR1>

Arguments 1 to steps, MINimum to MAXimum

Unit NONE, Amperes

Returns <NR3>

Example LIST:LEV 1, 10 LIST:LEV 2, 15.2

Related LIST:RANG
Command

[SOURce:]LIST:SLEW

This command sets the slew rate for each step. This command programs both positive and negative going slew rates. MAXimum sets the slew to its fastest possible rate.

MINimum sets the slew to its slowest rate. LIST:SLEW?

returns the number of points programmed.

Group Source

Syntax [SOURce:]LIST:SLEW[:BOTH] <NR1> ,<NRf>

[SOURce:]LIST:SLEW[:BOTH]? <NR1>

Arguments 1 to steps, MINimum to MAXimum

Unit NONE, A/ms or NONE, A/us

Returns <NR3>

Example LIST:SLEW 1, 1.5

Related Command

CURR:SLEW

[SOURce:]LIST:WIDth

This command sets the sequence of list dwell times. Each value represents the time in seconds that the input will remain at the particular list step point before completing the step. Else At the end of the dwell time, the input automatically changes to the next point in the list.

Group Source

Syntax [SOURce:]LIST:WIDth <NR1>, <NRf>

[SOURce:]LIST:WIDth? <NR1>

Arguments 1 to steps, 20uS to 3600S

Unit NONE, S(seconds)

Returns <NR3>

Example LIST: WID 1, 0.02 LIST: WID 2, 0.5

[SOURce:]LIST:SAV

This command stores the present list file of the electronic load to a specified location in memory. Up to 7 files can be stored. File in saved in locations 1-7 are volatile, the data are nonvolatile, the data will be saved when power is removed.

Group Source

Syntax [SOURce:]LIST:SAV <NR1>

Arguments 1 to 7

Example LIST:SAV 3

Related [SOURce:]LIST:RCL Command

[SOURce:]LIST:RCL

This command restores a list file that was previously stored in memory with a LIST:SAV command to the specified location.

Group Source

Syntax [SOURce:]LIST:RCL <NR1>

Arguments 1 to 7

Example LIST:RCL 3

Related [SOURce:]LIST:SAV Command

SENSe subsystem

The Sense Subsystem is used to configure and control the measurement functions of the electronic load. A function does not have to be selected before you program its various configurations. A function can be selected any time after it has been programmed. Whenever a programmed function is selected, the edit status is estimated.

SENSe: AVERage: COUNt

The command is used to specify the filter count. In general, the filter count is the number of readings that are acquired and stored in the filter buffer for the averaging calculation. The larger the filter count, the more filtering that is performed.

Group Sense

Syntax SENSe: AVERage: COUNt <NR1>

SENSe:AVERage:COUNt?

Arguments 2-16

Returns <NR1>

Example SENSe:AVERage:COUNt 3

SENSe:TIME:VOLTage1

SENSe:TIME:VOLTage2

This command sets the voltage that the load will regulate

when operating in constant current mode.

Group Sense

SENSe:TIME:VOLTage2 <NRf+>

[SOURce:]SENSe:TIME:VOLTage1? [MINimum |

MAXimum | DEFault]

[SOURce:]SENSe:TIME:VOLTage2? [MINimum |

MAXimum | DEFault]

Arguments 0 through MAX | MINimum | MAXimum | DEFault

Unit V (volts)

Default MINimum / MAXimum

Value

Returns <NR3>

Example SENSe:TIME:VOLTage1 15

SENSe:TIME:VOLTage2 10

Related Command

FETC:TIME?

SYSTem:SENSe[:STATe] <BOOL>

This command enables or disables remote sense measurement functions.

Group Sense

Syntax SYSTem:SENSe[:STATe] <BOOL>

SYSTem:SENSe[:STATe]?

Arguments 0 | 1 | OFF | ON

Returns 0 | 1

Example SYSTem: SENSe 1

Calibration subsystem

Calibration commands let you:

- Enable and disable the calibration mode.
- Calibrate the input functions, current monitor offset and gain, and store new calibration constants in nonvolatile memory.

CALibrate:SECure[:STATe]

This command enables and disables calibration mode. The calibration mode must be enabled before the load will accept any other calibration commands. The first parameter specifies the enabled or disabled state. The second parameter is the password. It is required if the calibration mode is being enabled and the existing password is not 0. If the password is not entered or is incorrect, an error is generated and the calibration mode remains disabled. The query statement returns only the state, not the password. Whenever the calibration state is changed from enabled to disabled, any

new calibration constants are lost unless they have been

stored with CALibrate:SAVE.

Group Calibration

CALibrate:SECure[:STATe]?

Arguments 0 | 1 | OFF | ON [, <password>]

Default ON Value

Returns 0 | 1

Example CAL:SEC 0, N3301A CAL:SEC ON

Related CAL:SAVE CAL:INIT
Command

CALibrate:INITial

This command can only be used in calibration mode. It restores factory calibration constants from nonvolatile memory.

Group Calibration

Syntax CALibrate: INITial

Arguments None

Example CAL: INIT

Related CAL:SEC Command

CALibrate:SAVe

This command can only be used in calibration mode. It saves any new calibration constants (after a current or voltage calibration procedure has been completed) in nonvolatile memory.

Group Calibration

Syntax CALibrate: SAVE

Arguments None

Example CAL: SAVE

Related CAL:SEC CAL:INIT

Command

CALibrate:CURRent:POINt

This command can only be used in calibration mode. It is used to set the calibration points of constant current mode.P1, P2 is used in low current range, P3, P4 is used in high current range. It can use calibrate current source and current meter.

Group Calibration

Syntax CALibrate:CURRent:POINt <point>

Arguments P1 | P2 | P3 | P4

Example CAL:CURR:POIN P2

Related CAL:SEC CAL:SAV Command

CALibrate:CURRent[:LEVel]

This command is only used in calibration mode. It enters a calibration current value that you obtain by reading an external meter. You must first select a calibration level (with CALibrate:CURRent:POINt) for the value being entered. These constants are not stored in nonvolatile memory until they are saved with CALibrate:SAVE.

Group Calibration

Syntax CALibrate:CURRent[:LEVel] <NRf>

Arguments <external reading>

Unit A (amperes)

Example CAL:CURR 3.2223

Related CAL:SEC CAL:SAV

Command

CALibrate:CURRent:METEr:POINt

This command can only be used in calibration mode. It is used to set the calibration points of constant current mode.P1, P2 is used in low current range, P3, P4 is used in high current range. It can only use calibrate current meter.

Group Calibration

Arguments P1 | P2 | P3 | P4

Example CAL:CURR:METEr:POIN P2

Related CAL:SEC CAL:SAV

Command

CALibrate:CURRent:METEr[:LEVel]

This command is only used in calibration mode. It enters a calibration current value that you obtain by reading an external meter. You must first select a calibration level (with CAL:CURR:METE:POIN) for the value being entered. These constants are not stored in nonvolatile memory until they are saved with CALibrate:SAVE.

Group Calibration

Syntax CALibrate:CURRent:METEr[:LEVel] <NRf>

Arguments <external reading>

Unit A (amperes)

Example CAL:CURR:METE 3.2223

Related Command

CAL:SEC CAL:SAV

CALibrate:VOLTage:POINt

This command can only be used in calibration mode. It is used to set the calibration points of constant voltage mode.P1, P2 is used in low voltage meter range, P3, P4 is used in high voltage meter range. It can use calibrate voltage source and voltage meter.

Group Calibration

Syntax CALibrate: VOLTage: POINt <point>

CAL:SAV

Arguments P1 | P2 | P3 | P4

Example CAL: VOLT: POIN P2

Related CAL:SEC Command

CALibrate:VOLTage[:LEVel]

This command is only used in calibration mode. It enters a calibration voltage value that you obtain by reading an external meter. You must first select a calibration level (with CALibrate:VOLTage:POINt) for the value being entered. These constants are not stored in nonvolatile memory until they are saved with CALibrate:SAVE.

Group Calibration

Syntax CALibrate: VOLTage[:LEVel] <NRf>

Arguments <external reading>

Unit V (volts)

Example CAL: VOLT 3.2223

Related CAL:SEC CAL:SAV
Command

CALibrate: VOLTage: METEr: POINt

This command can only be used in calibration mode. It is used to set the calibration points of constant voltage mode.P1, P2 is used in low voltage range, P3, P4 is used in high voltage range. It can only use calibrate voltage meter.

Group Calibration

Syntax CALibrate: VOLTage: METEr: POINt <point>

Arguments P1 | P2 | P3 | P4

Example CAL: VOLT: METEr: POIN P2

Related CAL:SEC CAL:SAV
Command

CALibrate:VOLTage:METEr[:LEVel]

This command is only used in calibration mode. It enters a calibration voltage value that you obtain by reading an external meter. You must first select a calibration level (with CALibrate:VOLTage:METEr:POINt) for the value being entered. These constants are not stored in nonvolatile memory until they are saved with CALibrate:SAVE.

Group Calibration

Syntax CALibrate: VOLTage: METEr[:LEVel] < NRf>

Arguments <external reading>

Unit V (volts)

Example CAL: VOLT: METE 4

Related CAL:SAV

Command

Error Information

Error Number List

This appendix describes the error numbers and descriptions that are returned by the electronic load. Error numbers are returned on the front panel in two ways:

- Error number with messages after the SYSTem:ERRor? query
- Error number with an NR1 and a string after the SYSTem:ERRor? query

Errors from 100 to 199 (Set bit #5 of standard event status resgister) are explained as follows.

- (0) No error
- (101) DESIGN ERROR: Too many numeric suffices in Command Spec
- (110) No Input Command to parse
- (114) Numeric suffix is invalid value
- (116) Invalid value in numeric or channel list, e.g. out of range
- (117) Invalid number of dimensions in a channel list
- (120) Parameter overflowed
- (130) Wrong units for parameter
- (140) Wrong type of parameter(s)
- (150) Wrong number of parameters
- (160) Unmatched quotation mark (single/double) in parameters
- (165) Unmatched bracket
- (170) Command keywords were not recognized
- (180) No entry in list to retrieve (number list or channel list)
- (190) Too many dimensions in entry to be returned in parameters
- (191) Too many char
- (-150) String data error
- (-151) Invalid string data [e.g., END received before close quote]
- (-158) String data not allowed
- (-160) Block data error
- (-161) Invalid block data [e.g., END received before length satisfied]
- (-168) Block data not allowed
- (-170) Expression error
- (-171) Invalid expression
- (-178) Expression data not allowed

Execute errors from -200 to -299 (Set bit #4 of standard event resgister) are explained as follows.

- (-200) Execution error [generic]
- (-221) Settings conflict [check current device state]
- (-222) Data out of range [e.g., too large for this device]
- (-223) Too much data [out of memory; block, string, or expression too long]
- (-224) Illegal parameter value [device-specific]
- (-225) Out of memory

- (-230) Data Corrupt or Stale
- (-270) Macro error
- (-272) Macro execution error
- (-273) Illegal macro label
- (-276) Macro recursion error
- (-277) Macro redefinition not allowe

System errors from -300 to -399 (Set bit 3 of standard event resgister) are explained as follows.

- (-310) System error [generic]
- (-350) Too many errors [errors beyond 9 lost due to queue overflow]

Query errors from -400 to -499 (Set Bit2 of standard event resgister) are explained as follows.

- (-499) (sets Standard Event Status Register bit #2)
- (-400) Query error [generic]
- (-410) Query INTERRUPTED [query followed by DAB or GET before response complete]
- (-420) Query UNTERMINATED [addressed to talk, incomplete programming message received]
- (-430) Query DEADLOCKED [too many queries in command string]
- (-440) Query UNTERMINATED [after indefinite response]

Checking errors from 0 to 99 (Set bit 3 of standard event resgister) are explained as follows.

- 0 No error
- 1 Module Initialization Lost
- 2 Mainframe Initialization Lost
- 3 Module Calibration Lost
- 4 Non-volatile RAM STATE section checksum failed
- 5 Non-volatile RAM RST section checksum failed
- 10 RAM selftest
- 11 CVDAC selftest 1
- 12 CVDAC selftest 2
- 13 CCDAC selftest 1
- 14 CCDAC selftest 2
- 15 CRDAC selftest 1
- 16 CRDAC selftest 2
- 20 Input Down
- 40 Flash write failed
- 41 Flash erase failed
- 80 Digital I/O selftest error

Equipment related errors from 100 to 32767 (Set bit 3 of standard event resgister) are explained as follows.

213 216 217	RS-232 buffer overrun error RS-232 receiver framing error RS-232 receiver parity error
218	RS-232 receiver overrun error
220	Front panel uart overrun
221	Front panel uart framing
222	Front panel uart parity
223	Front panel buffer overrun
224	Front panel timeout
225	Front Crc Check error
226	Front Cmd Error

CAL switch prevents calibration

401

402	CAL password is incorrect
403	CAL not enabled
404	Computed readback cal constants are incorrect
405	Computed programming cal constants are incorrect
406	Incorrect sequence of calibration commands
407	CV or CC status is incorrect for this command
408	Output mode switch must be in NORMAL position
600	Lists inconsistent [lists have different list lengths]
601	Too many sweep points
602	Command only applies to RS-232 interface
603	FETCH of data that was not acquired
604	Measurement overrange
605	Command not allowed while list initiated
610	Corrupt update data
611	Not Updating

Appendix

Wire specifications

For maximum current of AWG copper wire, refer to table blow.

AWG	10	12	14	16	18	20	22	24	26	28
Maximum	40	25	20	13	10	7	5	3.5	2.5	1.7
current (A)										

Note: in accordance with AWG (American Wire Gage), it means X wire (marked on the wire). The table above lists current carrying capacity of single wire at working temperature of 30 $^{\circ}$ C. For reference only.

Specifications are subject to change without notice.

All Keithley trademarks and trade names are the property of Keithley Instruments.

All other trademarks and trade names are the property of their respective companies.

Keithley Instruments

Corporate Headquarters • 28775 Aurora Road • Cleveland, Ohio 44139 • 440-248-0400 • Fax: 440-248-6168 • 1-800-935-5595 • www.tek.com/keithley

A Greater Measure of Confidence