


DL9040/DL9140/DL9240 Series

Digital Oscilloscope

Communication Interface

U S E R ' S M A N U A L

Thank you for purchasing the DL9040/DL9140/DL9240 Series Digital Oscilloscope (DL9040/DL9040L/DL9140/DL9140L/DL9240/DL9240L, hereafter referred to as the DL9000). This Communication Interface User's Manual describes the functions and commands of the following communication interfaces.

- USB Interface
- Ethernet Interface (Optional)
- GP-IB Interface

To ensure correct use, please read this manual thoroughly before beginning operation.

After reading the manual, keep it in a convenient location for quick reference whenever a question arises during operation.

The following manuals are provided for the DL9040/DL9140/DL9240 series. Please read all of them.

Manual Title	Manual No.	Description
DL9040/DL9140/DL9240 Series Digital Oscilloscope User's Manual	IM 701310-01E	Explains all functions and procedures of the DL9040/DL9140/DL9240 Series excluding the communication functions.
DL9040/DL9140/DL9240 Series Digital Oscilloscope Communication Interface User's Manual (in CD)	IM 701310-17E	This manual. Explains the communication interface functions of the DL9040/DL9140/DL9240 Series.
DL9040/DL9140/DL9240 Series Digital Oscilloscope Serial Bus Signal Analysis Function User's Manual	IM 701310-51E	Explains the operating procedures of the optional I ² C bus signal/CAN bus signal/LIN bus signal/SPI bus signal analysis function.
DL9000 Series Digital Oscilloscope/ SB5000 Series Vehicle Serial Bus Analyzer Power Supply Analysis Function User's Manual	IM 701310-61E	Explains the operating procedures of the optional power supply analysis function.

Notes

- This manual, IM 701310-17E 10th Edition, applies to DL9000 digital oscilloscope with firmware version 4.40 or later.
If the most recent firmware version is not running on your DL9000, not all of the features described in this manual can be used.
You can check the firmware version of your DL9000 on the overview screen.
For instructions on how to open the overview screen, see section 18.4 in the *User's Manual IM 701310-01E*.
To upgrade to the latest firmware version, go to the following Web page, and then browse to the download page.
<http://tmi.yokogawa.com/service-support/downloads>
- The contents of this manual are subject to change without prior notice as a result of continuing improvements to the instrument's performance and functions.
- Every effort has been made in the preparation of this manual to ensure the accuracy of its contents. However, should you have any questions or find any errors, please contact your nearest YOKOGAWA dealer.
- Copying or reproducing all or any part of the contents of this manual without the permission of Yokogawa Electric Corporation is strictly prohibited.

USB Interface and Ethernet Interface

- The items below are needed on the PC to use the communication functions via the USB interface.
 - DL Series Library (TMCTL)
 - USB device driver for connecting the PC and the DL9000 series
- The items below are needed on the PC to use the communication functions via the Ethernet interface.
 - DL Series Library (TMCTL)

To download the libraries and drivers listed above, go to the following Web page, and then browse to the download page.

<http://tmi.yokogawa.com/service-support/downloads/>

Sample Programs

To download sample programs, go to the following Web page, and then browse to the download page.

<http://tmi.yokogawa.com/service-support/downloads/>

Trademarks

- Microsoft, MS-DOS, Visual C++, Windows, and Windows NT are registered trademarks of Microsoft Corporation in the United States and/or other countries.
- Adobe and Acrobat are trademarks of Adobe Systems Incorporated.
- For purposes of this manual, the TM and ® symbols do not accompany their respective trademark names or registered trademark names.
- Other company and product names are trademarks or registered trademarks of their respective holders.

Revisions

1st Edition:	June 2005
2nd Edition:	September 2005
3rd Edition:	December 2005
4th Edition:	June 2006
5th Edition:	December 2006
6th Edition:	March 2007
7th Edition:	August 2007
8th Edition:	March 2008
9th Edition:	June 2008
10th Edition:	April 2009

How to Use This Manual

Structure of This Manual

This user's manual consists of the following sections.

Chapter 1 Overview of the USB Interface

Describes the functions and specifications of the USB interface.

Chapter 2 Overview of the Ethernet Interface (Optional)

Describes the functions and specifications of the Ethernet interface.

Chapter 3 Overview of the GP-IB Interface

Describes the functions and specifications of the GP-IB interface.

Chapter 4 Before Programming

Describes the syntax used to transmit commands.

Chapter 5 Command

Describes all the commands one by one.

Chapter 6 Status Reports

Describes the status byte, various registers, and queues.

Appendix

Describes reference material such as an ASCII character code table.

Index

Provides an index ordered alphabetically.

Symbols and Notations Used in This Manual

Safety Markings

The following markings are used in this manual.

CAUTION

Calls attention to actions or conditions that could cause light injury to the user or damage to the instrument or the user's data, and precautions that can be taken to prevent such occurrences.

Note

Calls attention to information that is important for proper operation of the instrument.

Notation Used in the Procedural Explanations

On pages that describe the operating procedures in chapters 1 through 3, the following notations are used to distinguish the procedures from their explanations.

Procedure

Carry out the procedure according to the step numbers. All procedures are written with inexperienced users in mind; experienced users may not need to carry out all the steps.

Explanation

This section describes the setup items and the limitations regarding the procedures.

Notation of User Controls

Operation/Soft Key Names and Menu Items Set in Boldface

Boldface type indicates the names of user-controlled operation keys on the instrument panel, and soft key items and menu items displayed on screen.

SHIFT+Panel Key

The SHIFT+Panel key means you will press the SHIFT key to turn ON the indicator of SHIFT key and then press the panel key. The menu marked in purple above the pressed key appears on the screen.

Unit

k: Denotes "1000." Example: 100 kS/s (sample rate)

K: Denotes "1024." Example: 720 KB (file data size)

Symbols Used in the Syntax

The following table indicates symbols that are used in the syntax mainly in chapters 4 and 5. These symbols are referred to as BNF (Backus-Naur Form) symbols. For details on the data, see pages 4-5 and 4-6.

Symbol	Meaning	Example	Example of Input
	Defined value	CHANnel<x> <x> = 1 to 4	CHANNEL2
{ }	Select from values given in { }	COUPLing {AC DC DC50 GND}	COUPLING AC
	Exclusive OR		
[]	Can be omitted	TRIGger [:SIMPle]:SLOPe	TRIGger:SLOPe

Contents

How to Use This Manual.....	iii
Chapter 1 Overview of the USB Interface	
1.1 Part Names and Functions	1-1
1.2 USB Interface Functions and Specifications	1-2
1.3 Connection via the USB Interface	1-3
1.4 Setting the DL9000 (USB).....	1-4
Chapter 2 Ethernet Interface	
2.1 Part Names and Functions	2-1
2.2 Ethernet/VXI-11 Interface Features and Specifications.....	2-2
2.3 Connecting the Ethernet/VXI-11 Interface	2-4
2.4 Setting the DL9000 (Network).....	2-5
Chapter 3 Overview of the GP-IB Interface	
3.1 Part Names and Functions	3-1
3.2 Connecting the GP-IB Card.....	3-2
3.3 GP-IB Interface Functions	3-3
3.4 GP-IB Interface Specifications	3-4
3.5 Setting the DL9000 (GP-IB)	3-5
3.6 Responses to Interface Messages	3-6
Chapter 4 Before Programming	
4.1 Messages	4-1
4.2 Commands	4-3
4.3 Response	4-5
4.4 Data	4-6
4.5 Synchronization with the Controller	4-8
Chapter 5 Commands	
5.1 List of Commands	5-1
5.2 ACQuire Group.....	5-34
5.3 ANALysis Group	5-35
5.4 ASEtup Group	5-65
5.5 CALibrate Group	5-66
5.6 CHANnel Group	5-67
5.7 CLEar Group	5-69
5.8 COMMUnicate Group	5-70
5.9 CURSor Group	5-72
5.10 DISPlay Group	5-82
5.11 FILE Group.....	5-85
5.12 GONogo Group	5-91
5.13 HCOPy Group	5-100
5.14 HISTory Group.....	5-102
5.15 IMAGe Group	5-112
5.16 INITialize Group.....	5-113
5.17 MATH Group.....	5-114
5.18 MEASure Group	5-122
5.19 REFerence Group	5-131

Contents

5.20	SEARch Group	5-132
5.21	SNAP Group.....	5-137
5.22	SSTart Group.....	5-138
5.23	STARt Group	5-139
5.24	STATus Group	5-140
5.25	STOP Group.....	5-141
5.26	SYSTem Group	5-142
5.27	TELecomtest Group	5-143
5.28	TIMebase Group	5-148
5.29	TRIGger Group.....	5-149
5.30	WAVeform Group.....	5-200
5.31	ZOOM Group.....	5-202
5.32	Common Command Group	5-204

1**2****3****4****5****6****App****Index****Chapter 6 Status Reports**

6.1	Overview of the Status Report	6-1
6.2	Status Byte	6-3
6.3	Standard Event Register	6-4
6.4	Extended Event Register.....	6-5
6.5	Output Queue and Error Queue	6-6


Appendix

Appendix 1	ASCII Character Codes.....	App-1
Appendix 2	Error Messages.....	App-2
Appendix 3	Waveform Parameter Name Table	App-4
Appendix 4	Eye Pattern Parameter Name Table.....	App-5

Index

1.1 Part Names and Functions

Front Panel


CLEAR key

Press this key to clear the remote mode (controlled via communications) and enter the local mode in which key operations are enabled. However, this act is invalid if the instrument has been set to Local Lockout mode (see page 1-2) by the controller.

SYSTEM key

Press this key to select the USB interface.

Rear Panel


USB interface connector

Connector used to connect the DL9000 to the controller (such as a PC) using a USB cable.

1.2 USB Interface Functions and Specifications

USB Interface Functions

Reception Function

You can specify the same settings as those specified by front panel key operations.

Receives output requests for measured and computed data, setup parameters of the panel, and error codes.

Transmission Function

Outputs measured and computed data.

Outputs panel setup parameters and the status byte.

Outputs error codes that have occurred.

USB Interface Specifications

Electrical and mechanical specifications: Conforms to USB Rev. 2.0

Connector: Type B connector (receptacle)

Number of ports: 1

Power supply: Self-powered

PC system supported: PC running Windows 2000 or Windows XP with a standard USB port (a separate device driver is needed to connect to a PC).

Data Rate

The response time when outputting waveform data is shown below as a reference.

Model: 701313 main unit

Controller: PC (Pentium4 3.4 GHz, USB2.0) and OS (Windows XP Professional SP1)

Language used: Visual C++

Number of Data Points	Word Data	ASCII Data
2500	Approx. 51 ms	Approx. 0.469 s
125000	Approx. 193 ms	Approx. 22.766 s
1250000	Approx. 1606 ms	Approx. 224.890 s
2500000	Approx. 3188 ms	Approx. 451.297 s
6250000	Approx. 7841 ms	Approx. 1127.625 s

Switching between Remote and Local Modes

When Switching from Local to Remote Mode

If the DL9000 receives a “:COMMunicate:REMote ON” command from the PC when it is in the local mode, it switches to the remote mode.

- REMOTE is displayed in the center of the upper section of the screen.
- All keys except the **CLEAR** key are disabled.
- Settings entered in local mode are retained even when the DL9000 switches to remote mode.

When Switching from Remote to Local Mode

Pressing **CLEAR** in remote mode puts the instrument in local mode. However, this is void when the DL9000 has received a “:COMMunicate:LOCKout ON” command from the PC (local lockout condition). When the DL9000 receives a “:COMMunicate:REMote OFF” command from the PC, the DL9000 switches to the local mode regardless of the local lock condition.

- REMOTE indication in the center of the upper section of the screen disappears.
- Key operations are enabled.
- Settings entered in remote mode are retained even when the DL9000 switches to local mode.

Note

The USB interface cannot be used simultaneously with another interface (GP-IB or Ethernet interface).

1.3 Connection via the USB Interface

Precautions to Be Taken When Making Connections


- Connect the USB cable by inserting the connector firmly into the USB connector.
- When connecting multiple devices using USB hubs, connect the DL9000 to the USB hub that is closest to the controller.
- Do not insert the USB cable into the GO/NO-GO output terminal. If you do, the instrument may malfunction.

1.4 Setting the DL9000 (USB)

Procedure

Selecting the Communication Interface

1. Press **SYSTEM**.
2. Press the **Remote Control** soft key.
3. Press the **USB** soft key.


Note


- Only the communication interface selected by Remote Control is enabled. The DL9000 does not accept commands that are transmitted to other unselected communication interfaces.
- To control the DL9000 remotely using communication commands through the USB port, select "TMC" in the menu above, and carry out the procedure below.
 - You must restart the DL9000 to activate the TMC, Mass Storage, or TMC & Mass Storage setting. Wait at least 10 seconds after you turn the power switch OFF, and then turn the switch back ON.
 - Install YOKOGAWA's TMC (Text and Measurement Class) driver into your PC. To obtain YOKOGAWA's USB TMC driver, contact your nearest YOKOGAWA dealer or access the following USB driver page at our Web site and download it.
<http://www.yokogawa.com/tm/tm-softdownload.htm>
 - Only use the USB TMC driver (or software) provided by YOKOGAWA.
- The DL9000 can be controlled remotely even when TMC & Mass Storage is enabled and the DL9000 is connected to the PC. However, file operation is not possible using communication commands. In addition, file operation is also not possible using the keys on the DL9000. Disconnect the PC or activate the TMC setting and connect the DL9000 to the PC. File operation is also not possible using keys on the DL9000 when the Mass Storage setting is enabled.

2.1 Part Names and Functions

Front Panel


Rear Panel


Ethernet port

This port is for connecting the DL9000 to a controller (such as a PC) using an Ethernet cable.

Marking on models with the LXI option (/C9 and /C12)


2.2 Ethernet/VXI-11 Interface Features and Specifications

Ethernet/VXI-11 Interface Features

Reception Feature

The DL9000 reception feature allows you to specify the same settings through an Ethernet connection that you can specify using the front panel keys.

The DL9000 can receive output requests for measured and computed data, panel setting data, and error codes.

Transmission Feature

The DL9000 can transmit measured and computed data.

The DL9000 can transmit panel setting data and the status byte.

The DL9000 can transmit error codes when errors occur.

Ethernet/VXI-11 Interface Specifications

Electrical and mechanical IEEE802.3 compliant specifications

Simultaneous connections 1

Port number	Ethernet:	10001/tcp
	VXI-11:	10240/tcp, 10250/tcp, 111/tcp, and 111/udp

Data Transfer Rates

The response time when outputting waveform data is shown below as a reference.

Model: 701313 main unit

Controller: PC (Pentium4 3.4 GHz) and OS (Windows XP Professional SP1)

Network adapter: Corega FEther PCI-TXL

Language used: Visual C++

Ethernet Interface (/C8, /C9, /C10 and /C12 options)

Number of Data Points	Word Data	ASCII Data
2500	Approx. 16 ms	Approx. 0.391 s
125000	Approx. 259 ms	Approx. 19.063 s
1250000	Approx. 2313 ms	Approx. 189.812 s
2500000	Approx. 4595 ms	Approx. 379.750 s
6250000	Approx. 10400 ms	Approx. 950.532 s

VXI-11 Ethernet Interface (/C8, /C9, /C10 and /C12 options)

Number of Data Points	Word Data	ASCII Data
2500	Approx. 31 ms	Approx. 0.406 s
125000	Approx. 235 ms	Approx. 19.172 s
1250000	Approx. 2286 ms	Approx. 191.876 s
2500000	Approx. 4541 ms	Approx. 383.012 s
6250000	Approx. 11150 ms	Approx. 958.128 s

2.2 Ethernet Interface Functions and Specifications

Switching between Remote and Local Modes

When Switching from Local to Remote Mode

The DL9000 switches to remote mode when it is in local mode and it receives a

:COMMunicate:REMote ON command from the PC.

- “REMOTE” appears at the top center of the screen.
- All keys except the **CLEAR** key are disabled.
- Settings entered in local mode are retained even when the DL9000 switches to remote mode.

When Switching from Remote to Local Mode

When the DL9000 is in remote mode and you press **CLEAR**, the DL9000 switches to Local mode, unless it has received a :COMMunicate:LOCKout ON command from the PC, in which case pressing **CLEAR** will have no effect. The DL9000 switches to local mode when it receives a :COMMunicate:REMote OFF command from the PC, regardless of the local lockout state.

- The “REMOTE” indicator at the top center of the screen disappears.
- Key operations are enabled.
- Settings entered in remote mode are retained even when the DL9000 switches to local mode.

Note

The Ethernet/VXI-11 interface cannot be used simultaneously with another interface (USB or GP-IB interface).

User Authentication Feature

You must enter a user name and password to access the DL9000 through the Ethernet interface. If the SB Series Library (TMCTL) version is 1.40 or later, the password is encrypted using the MD5 algorithm (RSA Data Security, Inc. MD5 Message-Digest Algorithm) and then sent to the DL9000.


Set the user name and password in the Remote Control setup screen in the DL9000 SYSTEM menu. For instructions on how to set the user name and password, see section 2.4, “Setting the DL9000 (Network).”

If you select VXI-11 in the Device menu of the Remote Control setup screen (explained later), the user authentication setup menu will not appear in the Remote Control setup screen.

2.3 Connecting the Ethernet/VXI-11 Interface

Connection Procedure

Connect a UTP (Unshielded Twisted-Pair) or STP (Shielded Twisted-Pair) cable that is connected to a hub or other network device to the 100BASE-TX port on the DL9000 rear panel.


Notes about Connections


- Be sure to connect the DL9000 to a PC through a hub using straight cables. The DL9000 may not operate properly if you connect it to a PC directly using a cross cable.
- If you use UTP cables (straight cables), make sure that they are category 5.

2.4 Setting the DL9000 (Network)

Procedure

Selecting the Communication Interface

1. Press **SYSTEM**.
2. Press the **Remote Control** soft key. The Device menu appears.
3. Press the **Network** or **VXI-11** soft key.
 - If you want to use the Ethernet interface, press Network.
 - If you want to use the VXI-11 interface, press VXI-11.


Note

Only the interface that you select after pressing Remote Control is valid. The DL9000 does not accept commands that are transmitted to other unselected communication interfaces.

User Name and Password


(This setup menu does not appear when you select VXI-11 in step 3.)

4. Press the **UserName** soft key. A keyboard appears on the screen.
5. To enter the user name, follow the procedure in section 4.2 of the *DL9000 User's Manual (IM701310-01E)*.
6. Enter the password in the same manner that you entered the user name.


Setting the Timeout Value

7. Use the **rotary knob** to set the timeout value.


Note

- For details on how to operate the soft keyboard, see section 4.2, “Entering Values and Strings” in the *DL9000 User’s Manual (IM701310-01E)*.
 - User names and passwords are case-sensitive.
-

Configuring TCP/IP Settings

To use the Ethernet interface, you must specify the following TCP/IP settings.

- IP address
- Subnet mask
- Default gateway

For details on how to specify these settings, see section 15.2, “Setting Up the TCP/IP” in the *DL9000 User’s Manual (IM701310-01E)*.

Explanation

To use a controller to configure the same settings that you can configure using the DL9000 keys or to send setting parameters and waveform data to a controller, you must configure the settings described below.

User Name and Password

The Ethernet interface has a user authentication feature. Set the DL9000 user name and password in advance.

If you select VXI-11 in the Device menu of the Remote Control setup screen, the user authentication setup menu will not appear in the Remote Control setup screen.

- **User Name**

Set the user name using up to 30 characters. The default setting is “anonymous.”

- **Password**

Set the password using up to 30 characters.

Timeout Value

The DL9000 disconnects itself from the controller if it is not accessed for the period of time that you specify using the timeout value.

TCP/IP


For details, see section 15.2, “Setting Up the TCP/IP” in the *DL9000 User’s Manual (IM701310-01E)*.

Note

- The DL9000 terminates the connection if there is an error in the user authentication process.
 - You do not need to enter a password when the user name is set to “anonymous.”
-

3.1 Part Names and Functions

Front Panel


CLEAR key

Press this key to clear the remote mode (controlled via communications) and enter the local mode in which key operations are enabled. However, this act is invalid if the instrument has been set to Local Lockout mode (see page 3-3) by the controller.

SYSTEM key

Press this key to select the GP-IB interface.

Rear Panel


PC card slot

Connect a GP-IB card to the PC card slot and connect to a controller (such as a PC).

3.2 Connecting the GP-IB Card

GP-IB Card


Use the NI PCMCIA-GPIB card by National Instruments.

GP-IB Cable

Use the GP-IB cable that comes with the GP-IB card.


Connection Procedure

Insert the GP-IB card into the DL9000 PC card slot.


Precautions to Be Taken When Making Connections

- For the handling of the GP-IB card, see the manual that comes with the GP-IB card.
- Attach the GP-IB correctly with the front face up.
- Connect the GP-IB card to the DL9000 PC card slot first. Then, turn the DL9000 ON.
- Multiple cables can be used to connect multiple devices. However, no more than 15 devices including the controller can be connected on a single bus.
- When connecting multiple devices, each device must have its own unique address.
- Use a cable of length 2 m or less for connecting the devices.
- Make sure the total cable length does not exceed 20 m.
- When communicating, have at least two-thirds of the devices turned ON.
- When connecting multiple devices, connect them in a star or linear configuration (see the figure below). Do not wire them in a loop or parallel configuration.


CAUTION

When connecting or disconnecting communication cables, make sure to turn OFF the PC and the DL9000. Otherwise, erroneous operation or damage to the internal circuitry may result.

3.3 GP-IB Interface Functions

GP-IB Interface Functions

Listener Capability

- All of the information that you can set with the panel keys can be set through the GP-IB interface except for turning ON/OFF the power and setting the communication parameters.
- Receives commands from a controller requesting the output of setup information, waveform data, and other information.
- Also receives status report commands.

Talker Capability

Outputs setup information, waveform data, and other information.

Note

Listen-only, talk-only, and controller capabilities are not available on the DL9000.

Switching between Remote and Local Modes

When Switching from Local to Remote Mode

Receiving a REN (Remote Enable) message from the PC when the DL9000 is in the local mode causes the DL9000 to switch to the remote mode.

- REMOTE is displayed in the center of the upper section of the screen.
- All keys except the **CLEAR** key are disabled.
- Settings entered in local mode are retained even when the DL9000 switches to remote mode.

When Switching from Remote to Local Mode

Pressing **CLEAR** in remote mode puts the DL9000 in local mode. However, this act is invalid if the DL9000 has been set to Local Lockout mode (see page 3-6) by the controller.

- REMOTE indication in the center of the upper section of the screen disappears.
- Key operations are enabled.
- Settings entered in remote mode are retained even when the DL9000 switches to local mode.

Note

The GP-IB interface cannot be used simultaneously with another interface (USB or Ethernet interface).

3.4 GP-IB Interface Specifications

GP-IB Interface Specifications

Electrical and mechanical specifications:	Conforms to IEEE St'd 488-1978
Functional specifications:	See table below.
Protocol:	Conforms to IEEE St'd 488.2-1992
Code used:	ISO (ASCII) code
Mode:	Addressable mode
Address setting:	The address can be set in the range from 0 to 30 on the GP-IB setting screen that is played using the MISC menu.
Clear remote mode:	Remote mode can be cleared by pressing CLEAR except when the DL9000 has been set to Local Lockout mode by the controller.

Functional specifications

Function	Subset Name	Description
Source handshaking	SH1	Full source handshaking capability
Acceptor handshaking	AH1	Full acceptor handshaking capability
Talker	T6	Basic talker capability, serial polling, untalk on MLA (My Listen Address), and no talk-only capability
Listener	L4	Basic listener capability, unlisten on MTA (My Talk Address), and no listen-only capability.
Service request	SR1	Full service request capability
Remote local	RL1	Full remote/local capability
Parallel polling	PP0	No parallel polling capability
Device clear	DC1	Full device clear capability
Device trigger	DT0	No device trigger capability
Controller	C0	No controller capability
Electrical characteristics	E1	Open collector

Data Rate

The response time when outputting waveform data is shown below as a reference.

Model: 701313

Controller: PC (Pentium4 3.4 GHz, USB 2.0), OS (Windows XP Professional SP1)

Language used: Visual C++


Number of Data Points	Word Data	ASCII Data
2s500	Approx. 16 ms	Approx. 0.390 s
125000	Approx. 344 ms	Approx. 19.453 s
1250000	Approx. 3172 ms	Approx. 194.516 s
2500000	Approx. 6282 ms	Approx. 389.047 s
6250000	Approx. 15641 ms	Approx. 971.985 s

3.5 Setting the DL9000 (GP-IB)

Procedure

Selecting the Communication Interface

1. Press **SYSTEM**.
2. Press the **Remote Control** soft key to display the Device menu.
3. Press the **GP-IB** soft key.


Note

Only the communication interface selected by Remote Control is enabled. The DL9000 does not accept commands that are transmitted to other unselected communication interfaces.

Setting the Address

4. Turn the **rotary knob** to set the address.


Explanation

Enter the following settings when using a controller to set information that can be specified through key operation on the DL9000 or when outputting setting parameters or output waveform data to the controller.

Setting the Address

Set the address of the DL9000 within the following range for the addressable mode.

0 to 30

Each device that can be connected via GP-IB has a unique address within the GP-IB system. This address is used to distinguish the device from others. Therefore, when you connect the DL9000 to a PC, for example, make sure to assign a unique address to the DL9000.

Note

Do not change the address while the controller is communicating with the DL9000 or other devices over the GP-IB.

3.6 Responses to Interface Messages

Responses to Interface Messages

Responses to a Uni-Line Message

- **IFC (Interface Clear)**
Clears the talker and listener functions. Stops output if data are being output.
- **REN (Remote Enable)**
Switches between the remote and local modes.

IDY (Identify) is not supported.

Responses to a Multi-Line Message (Address Command)

- **GTL (Go To Local)**
Switches to the local mode.
 - **SDC (Selected Device Clear)**
 - Clears the program message (command) being received and the output queue (see page 6-5).
 - *OPC and *OPC? commands in execution are void.
 - The *WAI and COMMUnicatE:WAIT commands are immediately terminated.
- PPC (Parallel Poll Configure), GET(Group Execute Trigger), and TCT (Take Control) are not supported.

Responses to a Multi-Line Message (Universal Command)

- **LLO (Local Lockout)**
Disables CLEAR on the front panel to prohibit switching to the local mode.
 - **DCL (Device Clear)**
Same operation as the SDC message.
 - **SPE (Serial Poll Enable)**
Sets the talker function on all devices on the bus to serial polling mode. The controller polls the devices in order.
 - **SPD (Serial Poll Disable)**
Clears the serial polling mode of the talker function on all devices on the bus.
- PPU (Parallel Poll Unconfigure) is not supported.

What Are Interface Messages

Interface messages are also referred to as interface commands or bus commands. They are commands that are issued by the controller. They are classified as follows:

Uni-Line Messages

A single control line is used to transmit uni-line messages. The following three types are available.

- IFC (Interface Clear)
- REN (Remote Enable)
- IDY (Identify)

3.6 Responses to Interface Messages

Multi-Line Messages

Eight data lines are used to transmit multi-line messages. The messages are classified as follows:

- **Address Commands**

These commands are valid when the instrument is designated as a listener or as a talker. The following five types are available.

Commands that are valid on an instrument that is designated as a listener

- GTL (Go To Local)
- SDC (Selected Device Clear)
- PPC (Parallel Poll Configure)
- GET (Group Execute Trigger)

Commands that are valid on an instrument that is designated as a talker


- TCT (Take Control)

- **Universal commands**

These commands are valid on all instruments regardless of the listener and talker designations. The following five types are available.

- LLO (Local Lockout)
- DCL (Device Clear)
- PPU (Parallel Poll Unconfigure)
- SPE (Serial Poll Enable)
- SPD (Serial Poll Disable)

In addition, listener address, talker address, and secondary commands are also considered interface messages.


Interface messages that DL9000 supports are indicated with *marks.

Note

The Differences between SDC and DCL

In multi-line messages, SDC messages are those that require talker or listener designation and DCL messages are those that do not require the designation. Therefore, SDC messages are directed at a particular instrument while DCL messages are directed at all instruments on the bus.

4.1 Messages


Messages

Messages are used to exchange information between the controller and the instrument. Messages that are sent from the controller to the instrument are called program messages and messages that are sent back from the instrument to the controller are called response messages.

If a program message contains a message unit that requests a response (a query), the instrument returns a response message upon receiving the program message. A single response message is always returned in response to a single program message.

Program Messages

The program message format is shown below


<Program Message Unit>

A program message consists of one or more program message units; each unit corresponds to one command. The instrument executes the received commands in order.

Each program message unit is separated by a semicolon (;).

For details regarding the format of the program message unit, see the next section.

Example

:ACQuire:MODE NORMAL; HRMode 1<PMT>

 Unit Unit


<PMT>

PMT is a program message terminator. The following three types are available.

- | | |
|----------------------|---|
| NL (New Line): | Same as LF (Line Feed). ASCII code "0AH" |
| [^] EOM: | The END message as defined by USBTMC
(The data byte that is sent simultaneously with the END message is the last data of the program message.) |
| NL [^] EOM: | NL with an END message added
(NL is not included in the program message.) |

Program Message Unit Format

The program message unit format is shown below


<Program Header>

The program header indicates the command type. For details, see page 4-3.

<Program Data>

If certain conditions are required in executing a command, program data is added. A space (ASCII code "20H") separates the program data from the header. If there are multiple sets of program data, they are separated by commas (,).

For details, see page 4-5.


Example

:ACQuire:MODE NORMAL<PMT>

 Header Data

Response Messages

The response message format is shown below.


<Response Message Unit>

A response message consists of one or more response message units; each response message unit corresponds to one response.

Response message units are separated by a semicolon (;).

For details regarding the format of the response message unit, see the next section.

Example

:ACQUIRE:MODE NORMAL; HRMode 1<RMT>

 Unit Unit


<RMT>

A response message terminator. It is NL[^]EOM.

4.1 Messages

Response Message Unit Format

The response message unit format is shown below.


<Response Header>

A response header sometimes precedes the response data. A space separates the data from the header. For details, see page 4-4.

<Response Data>

Response data contains the content of the response. If there are multiple sets of response data, they are separated by commas (,). For details, see page 4-5.

Example

1.25E-02<RMT> :ACQUIRE:MODE NORMAL<RMT>
Data Header Data

If there are multiple queries in a program message, responses are made in the same order as the queries. In most cases, a single query returns a single response message unit, but there are a few queries that return multiple units. The first response message unit always corresponds to the first query, but the n^{th} response unit may not necessarily correspond to the n^{th} query. Therefore, if you want to make sure that every response is retrieved, divide the program messages into individual messages.

Precautions to Be Taken when Transferring Messages

- If a program message that does not contain a query is sent, the next program message can be sent at any time.
- If a program message that contains a query is sent, a response message must be received before the next program message can be sent. If the next program message is sent before the response message is received in its entirety, an error occurs. The response message that was not received is discarded.
- If the controller tries to receive a response message when there is none, an error occurs. If the controller tries to receive a response message before the transmission of the program message is complete, an error occurs.

- If a program message containing multiple message units is sent, and the message contains incomplete units, the instrument attempts to execute the ones that are believed to be complete. However, these attempts may not always be successful. In addition, if the message contains queries, the responses may not be returned.

Deadlock

The instrument can store in its buffer program and response messages of length 1024 bytes or more (The number of available bytes varies depending on the operating conditions). When both the transmit and receive buffers become full at the same time, the instrument can no longer continue to operate. This state is called a deadlock. In this case, operation can be resumed by discarding the program message. Deadlock will not occur if the program message (including the <PMT>) is kept below 1024 bytes. Furthermore, deadlock never occurs if a program message does not contain a query.


4.2 Commands

Commands

There are three types of commands (program headers) that are sent from the controller to the instrument. They differ in their program header formats.

Common Command Header


Commands that are defined in the USBTMC-USB488 are called common commands. The header format of a common command is shown below. An asterisk (*) is always placed in the beginning of a command.


Common command example: *CLS

Compound Header

Dedicated commands used by the instrument are classified and arranged in a hierarchy according to their functions. The format of a compound header is shown below. A colon (:) must be used to specify a lower hierarchy.


Compound header example: :ACQuire:MODE

Simple Header

These commands are functionally independent and do not have a hierarchy. The format of a simple header is shown below.


Simple header example: :START

Note

A <mnemonic> is a character string made up of alphanumeric characters.

When Concatenating Commands

- **Command Group**

A command group is a group of commands that have common compound headers arranged in a hierarchy. A command group may contain sub-groups.

Example Group of commands related to acquisition

```
:ACQuire:AVERage:COUNT
:ACQuire:MODE
:ACQuire:AVERage:EWEight
:ACQuire:REPetitive
:ACQuire:RLENGth
:ACQuire:INTERLeave
```

- **When Concatenating Commands of the Same Group**

The instrument stores the hierarchical level of the command that is currently being executed, and performs analysis on the assumption that the next command sent will also belong to the same level. Therefore, common header sections can be omitted for commands belonging to the same group.

Example :ACQuire:MODE NORMal;
INTERLeave 1<PMT>

- **When Concatenating Commands of Different Groups**

If the following command does not belong to the same group, a colon (:) is placed in front of the header (cannot be omitted).

Example :ACQuire:MODE NORMal;:DISPlay:
FORMAT SINGLE<PMT>

- **When Concatenating Simple Headers**

If a simple header follows another command, a colon (:) is placed in front of the simple header (cannot be omitted).

Example :ACQuire:MODE NORMal;:
START<PMT>

- **When Concatenating Common Commands**

Common commands that are defined in the USBTMC-USB488 are independent of hierarchy. Colons (:) are not needed before a common command.

Example :ACQuire:MODE NORMal;*CLS;
INTERLeave 1<PMT>

- **When Separating Commands with <PMT>**

If a terminator is used to separate two commands, each command is a separate message. Therefore, the common header must be specified for each command even when commands belonging to the same command group are being concatenated.

Example :ACQuire:MODE NORMal<PMT>:
ACQuire:INTERLeave 1<PMT>

4.2 Commands

Upper-Level Query

An upper-level query is a query in which a question mark (?) is appended to the highest level command of a group. Execution of an upper-level query allows all settings that can be specified in the group to be received at once. Some query groups which are comprised of more than three hierarchical levels can output all the lower level settings.

Example :ACQUIRE? -> :ACQUIRE:AVERAGE:

```
COUNT 2;EWEIGHT 16;:ACQUIRE:  
HRMODE 0;INTERLEAVE 0;  
INTERPOLATE 1;MODE NORMAL;  
REPETITIVE 0;RLENGTH 12500
```

The response to an upper-level query can be transmitted as a program message back to the instrument. In this way, the settings that existed when the upper-level query was made can be restored. However, some upper-level queries do not return setup information that is not currently in use. It is important to remember that not all the group's information is necessarily returned as part of a response.

Header Interpretation Rules

The instrument interprets the header that is received according to the rules below.

- Mnemonics are not case sensitive.
Example “CURSor” can also be written as “cursor” or “Cursor.”
- The lower-case section of the header can be omitted.
Example “CURSor” can also be written as “CURSO” or “CURS.”
- The question mark (?) at the end of a header indicates that it is a query. The question mark (?) cannot be omitted.
Example The shortest abbreviation for CURSor? is CURS?.
- If the <x> (value) at the end of a mnemonic is omitted, it is interpreted as a 1.
Example If “CHANnel<x>” is written as “CHAN,” it means “CHANnel1.”
- **The section enclosed by braces ([]) can be omitted.**
Example HISTory[:CURRent]:MODE can also be written as HIST:MODE.
However, the last section enclosed by braces ([]) cannot be omitted in an upper-level query.
Example “HISTory?” and “HISTory:CURRent?” are different queries.

4.3 Response

Response

When the controller sends a message unit that has a question mark (?) in its program header (query), the instrument returns a response message to the query. A response message is returned in one of the following two forms.

- **Response Consisting of a Header and Data**

If the response can be used as a program message without any change, it is returned with a command header attached.

Example :ACQUire:MODE?<PMT>
-> :ACQIre:MODE NORMAL<RMT>

- **Response Consisting of Data Only**

If the response cannot be used as a program message unless changes are made to it (query-only command), only the data section is returned. However, there are query-only commands that return responses with the header attached.

Example :MEASure:TRACe1:AREA1:PTOPeak:
VALue?<PMT> -> 10.0E+00<RMT>

When You Wish to Return a Response without a Header

Responses that return both header and data can be set so that only the data section is returned. The “COMMUnicatE:HEADer” command is used to do this.

Abbreviated Form

Normally, the lower-case section is removed from a response header before the response is returned to the controller. Naturally, the full form of the header can also be used. For this, the “COMMUnicatE:VERBose” command is used. The sections enclosed by braces ([]) are also omitted in the abbreviated form.

4.4 Data

Data

A data section comes after the header. A space must be included between the header and the data. The data contains conditions and values. Data is classified as below.

Data	Meaning
<Decimal>	A value expressed as a decimal number (Example: Probe attenuation of CH1 -> CHANne11:PROBe 100)
<Voltage><Time>	A physical value
<Frequency>	(Example: Time axis range
<Current>	-> TIMebase:TDIV 1US)
<Register>	Register value expressed as binary, octal, decimal or hexadecimal. (Example: Extended event register value -> STATUS:EESE #HFE)
<Character Data>	Predefined character string (mnemonic). Can be selected from { }. (Example: Select the input coupling of CH1 -> CHANne11:COUpling {AC DC DC50 GND})
<Boolean>	Indicates ON and OFF. Set using ON, OFF or a value (Example: Turn ON the CH1 display -> CHANne11:DISPLAY ON)
<String data>	An arbitrary character string (Example: Comment to a screen data output -> MATH1:UNIT:USERdefine "VOLT")
<Filename>	Indicates a file name. (Example: Save file name -> FILE:SAVE:WAVeform:NAME "CASE1")
<Block data>	Arbitrary 8-bit data (Example: Response to acquired waveform data -> #800000010ABCDEFHIJ)

<Decimal>

<Decimal> indicates a value expressed as a decimal number, as shown in the table below. Decimal values are given in the NR form as specified in the ANSI X3.42-1975.

Symbol	Meaning	Example
<NR1>	Integer	125-1 +1000
<NR2>	Fixed-point number	125.0 -.90 +001.
<NR3>	Floating-point number	125.0E+0 -9E-1 +.1E4
<NRf>	Any of the forms <NR1> to <NR3> is allowed.	

- The instrument can receive decimal values that are sent from the controller in any of the forms, <NR1> to <NR3>. This is represented by <NRf>.
- For response messages that the instrument returns to the controller, the form (<NR1> to <NR3> to be used) is determined by the query. The same form is used regardless of the size of the value.
- For the <NR3> format, the “+” sign after the “E” can be omitted. However, the “-” sign cannot be omitted.
- If a value outside the setting range is entered, the value is normalized so that it is just inside the range.
- If a value has more significant digits than the available resolution, the value is rounded.

<Voltage>, <Time>, <Frequency>, and <Current>

<Voltage>, <Time>, <Frequency>, and <Current> indicate decimal values that have physical significance. <Multiplier> or <Unit> can be attached to the <NRF> form that was described earlier. It is expressed in one of the following forms.

Form	Example
<NRF><Multiplier><Unit>	5MV
<NRF><Unit>	5E-3V
<NRF><Multiplier>	5M
<NRF>	5E-3

<Multiplier>

<Multipliers> which can be used are indicated below.

Symbol	Word	Multiplier
EX	Exa	10^{18}
PE	Peta	10^{15}
T	Tera	10^{12}
G	Giga	10^9
MA	Mega	10^6
K	Kilo	10^3
M	Milli	10^{-3}
U	Micro	10^{-6}
N	Nano	10^{-9}
P	Pico	10^{-12}
F	Femto	10^{-15}
A	Ato	10^{-18}

<Unit>

<Units> that can be used are indicated below.

Symbol	Word	Meaning
V	Volt	Voltage
S	Second	Time
HZ	Hertz	Frequency
MHZ	Megahertz	Frequency
A	Ampere	Current

- <Multiplier> and <Unit> are not case sensitive.
- “U” is used to indicate micro “μ”.
- “MA” is used for Mega to distinguish it from Milli. The only exception is Megahertz which is expressed as “MHZ.” Therefore, the “M (Milli)” multiplier cannot be used for frequencies.
- If both <Multiplier> and <Unit> are omitted, the default unit is used.
- Response messages are always expressed in the <NR3> form. Response messages are returned using the default unit without the <Multiplier> or <Unit>.

4.4 Data

<Register>

<Register> indicates an integer, and can be expressed in hexadecimal, octal, or binary as well as a decimal number. It is used when each bit of the value has a particular meaning. It is expressed in one of the following forms.

Form	Example
<NRF>	1
#H<Hexadecimal value made up of the digits 0 to 9 and A to F>	#H0F
#Q<Octal value made up of the digits 0 to 7>	#Q777
#B<Binary value made up of the digits 0 and 1>	#B001100

- <Register> is not case sensitive.
- Response messages are always expressed as <NR1>.

<Character Data>

<Character Data> is a specified string of character data (a mnemonic). It is mainly used to indicate options and is chosen from the character strings given in { }. For interpretation rules, refer to "Header Interpretation Rules" on page 4-4.

Form	Example
{AC DC DC50 GND}	AC

- As with the header, the "COMMUnicatE:VERBoSe" command can be used to select whether to return the response in the full form or in the abbreviated form.
- The "COMMUnicatE:HEAdEr" setting does not affect the character data.

<Boolean>

<Boolean> is data that indicates ON or OFF. It is expressed in one of the following forms.

Form	Example
{ON OFF <NRF>}	ON OFF 1 0

- When <Boolean> is expressed in the <NRF> form, "OFF" is selected if the rounded integer value is 0, and ON for all other cases.
- A response message is always returned with a 1 if the value is ON and 0 if the value is OFF.

<String data>

<String data> is not a specified character string like <Character data>. It is an arbitrary character string. The character string must be enclosed in single quotation marks (') or double quotation marks ("").

Form	Example
<String data>	'ABC' "IEEE488.2-1987"

- If a character string contains a double quotation mark (""), the double quotation mark is replaced by two double quotation marks (""). This rule also applies to a single quotation mark within a character string.
- A response message is always enclosed in double quotation marks ("").
- <String data> is an arbitrary character string. Therefore the instrument assumes that the remaining program message units are part of the character string if no single (') or double quotation mark ("") is encountered. As a result, no error is detected if a quotation mark is omitted.

<Filename>

<Filename> is data that indicates a file name. It is expressed in one of the following forms.

Form	Example
{<NRF> <Character data> <String data>}	1 CASE "CASE"

- <NRF> is rounded to an 8-digit integer and converted to ASCII code. The result is the file name (example: 1 becomes "00000001"). Negative values are not allowed.
- Response messages are always returned in the <String data> form.
- For <Character data>, the first 12 characters become the file name.
- For <String data>, the first 259 characters become the file name.
- For a description of the number of characters of the <String data> file name, see the *DL9000 User's Manual*.

<Block data>

<Block data> is arbitrary 8-bit data. It is only used in response messages on the DL9000. Below is the syntax.

Form	Example
#N<N-digit decimal number> <Data byte sequence>	#800000010ABCDEFGHIJ

- #N
Indicates that the data is <Block data>. "N" indicates the number of succeeding data bytes (digits) in ASCII code characters.
- <N-digit decimal number>
Indicates the number of bytes of data (example: 00000010 = 10 bytes).
- <data byte sequence>
Expresses the actual data (example: ABCDEFGHIJ).
- Data is comprised of 8-bit values (0 to 255). This means that the ASCII code "0AH," which stands for "NL," can also be a code used for data. Hence, care must be taken when programming the controller.

4.5 Synchronization with the Controller

Overlap Commands and Sequential Commands

There are two types of commands, overlap commands and sequential commands. In the case of overlap commands, the execution of the next command may start before the execution of the previous command is completed.

For example, if the next program message is transmitted when specifying the V/div value and querying the result, the response always returns the most recent setting (5 V in this case).

```
:CHANnel1:VDIV 5V;VDIV?<PMT>
```

This is because the next command is forced to wait until the processing of “CHANnel1:VDIV” itself is completed. This type of command is called a sequential command.

On the contrary, let us assume that you send the next program message when you wish to load a file and query the V/div value of the result.

```
:FILE:LOAD:SETup:EXECute "CASE1";:  
CHANnel1:VDIV?
```

In this case, “CHANnel1:VDIV?” is executed before the loading of the file is completed, and the V/div value that is returned is the value before the file is loaded. The act of executing the next command before the processing of itself is completed such as with “FILE:LOAD:SETup:EXECute “CASE1”” is called an overlap operation. A command that operates in this way is called an overlap command.

In such case, the overlap operation can be prevented by using the methods below.

Synchronizing with Overlap Commands

• Using the *WAI Command

The *WAI command holds the subsequent commands until the overlap command is completed.

```
Example :COMMUnicatE:OPSE #H0040;  
FILE:LOAD:SETup:  
EXECute "CASE1";*WAI;:  
CHANnel1:VDIV?<PMT>
```

“COMMUnicatE:OPSE” is a command used to select the “*WAI” target. Here, media access is specified. Because “*WAI” is executed immediately before “CHANnel1:VDIV?”, “CHANnel1:VDIV?” is not executed until the file loading is complete.

• Using the COMMUnicatE:OVERlap command

The COMMUnicatE:OVERlap command enables (or disables) overlap operation.

```
Example :COMMUnicatE:OVERlap #HFFBF;:  
FILE:LOAD:SETup:  
EXECute "CASE1";:CHANnel1:  
VDIV?<PMT>
```

“COMMUnicatE:OVERlap #HFFBF” enables overlap operation on commands other than media access. Because the overlap operation of file loading is disabled, “FILE:LOAD:SETup:EXECute “CASE1”” operates in the same way as a sequential command. Therefore, CHANnel1:VDIV? is not executed until the file loading is complete.

• Using the *OPC Command

The *OPC command sets the OPC bit, bit 0 of the standard event register (see page 6-3), to 1 when the overlap operation is completed.

```
Example :COMMUnicatE:OPSE #H0040;  
*ESE 1;  
*ESR?;*SRE 32;:FILE:LOAD:SETup:  
EXECute "CASE1";*OPC<PMT>  
(Read the response to *ESR?)  
(Wait for a service request)  
:CHANnel1:VDIV?<PMT>
```

“COMMUnicatE:OPSE” is a command used to select the “*OPC” target. Here, media access is specified. “*ESE 1” and “*SRE 32” indicate that a service request is generated only when the OPC bit is 1. “*ESR?” clears the standard event register.

In the example above, “CHANnel1:VDIV?” is not executed until a service request is generated.

4.5 Synchronization with the Controller

• Using the *OPC? Query

The *OPC? query generates a response when an overlap operation is completed.

Example :COMMUnicatE:OPSE #H0040;:FILE:
LOAD:SETup:EXECute "CASE1";
*OPC?<PMT>
(Read the response to *OPC?)
:CHANnel1:VDIV?<PMT>

"COMMUnicatE:OPSE" is a command used to select the "*OPC?" target. Here, media access is specified.

Because "*OPC?" does not generate a response until the overlap operation is completed, the loading of the file will have been completed by the time the response to "*OPC?" is read.

Note

Most commands are sequential commands. Overlap commands are indicated as overlap commands in chapter 5. All other commands are sequential commands.

Achieving Synchronization without Using Overlap Commands

Even for sequential commands, synchronization is sometimes required for non communication-related reasons such as a trigger occurrence.

For example, if the next program message is transmitted to make an inquiry about the waveform data which has been acquired with the trigger mode set to single, the WAVEform:SEND? command may be executed regardless of whether the acquisition has been completed or not and may result in command execution error.

TRIGger:MODE SINGLE;:START;:WAVEform:
SEND?<PMT>

In this case, the following method must be used to synchronize with the end of the acquisition.

• Using the STATus:CONDition? Query

The "STATus:CONDition?" query is used to query the contents of the condition register (page 6-4). Whether waveforms are being retrieved can be determined by reading bit 0 of the condition register. If bit 0 of the condition register is "1," waveforms are being retrieved. Otherwise, it is stopped.

Example TRIGger:MODE SINGLE;:STARt<PMT>
:STATus:CONDition?<PMT>
(Read the response. If bit 0 is 1, repeat
this command until it becomes 1.)
:WAVEform:SEND?<PMT>

The WAVEform:SEND? command will not be executed until bit 0 of the condition register is set to "0."

• Using the Extended Event Register

The changes in the condition register can be reflected in the extended event register (page 6-4).

Example :STATus:FILTter1 FALL;:
STATus:EESE 1;EESR?;*SRE 8;:
TRIGger:MODE SINGLE;:STARt<PMT>
(Read the response to STATus:EESR?)
(Wait for a service request)
:WAVEform:SEND?<PMT>

The "STATus:FILTter1 FALL" command sets the transition filter so that bit 0 (FILTter1) of the extended event register is set to 1 when bit 0 of the condition register changes from 1 to 0.

The ":STATus:EESE 1" command is used to reflect only bit 0 of the extended event register to the status byte.

The "STATus:EESR?" command is used to clear the extended event register.

The "*SRE 8" command is used to generate a service request solely on the cause of the extended event register.

The "WAVEform:SEND?" command is not executed until a service request is generated.

• Using the COMMUnicatE:WAIT Command

The "COMMUnicatE:WAIT" command halts communications until a specific event is generated.

Example :STATus:FILTter1 FALL;:
STATus:EESR?;:TRIGger:
MODE SINGLE<PMT>
(Read the response to STATus:EESR?)
:COMMUnicatE:WAIT 1;:WAVEform:
SEND?<PMT>

For a description of "STATus:FILTter1 FALL" and "STATus:EESR?" see the previous section regarding the extended event register.

The "COMMUnicatE:WAIT 1" command indicates that the program will wait for bit 0 of the extended event register to be set to "1."

The WAVEform:SEND? command will not be executed until bit 0 of the extended event register is set to "1."

5.1 List of Commands

Command	Function	Page
ACQuire Group		
:ACQuire?	Queries all settings related to the waveform acquisition.	5-34
:ACQuire:AVERage?	Queries all settings related to averaging and the waveform acquisition count.	5-34
:ACQuire:AVERage:COUNT	Sets the waveform acquisition count of averaging mode or queries the current setting.	5-34
:ACQuire:AVERage:EWEight	Sets the attenuation constant when averaging mode is used infinitely or queries the current setting.	5-34
:ACQuire:HRMode	Turns ON/OFF the high resolution mode or queries the current setting.	5-34
:ACQuire:INTERLeave	Turns ON/OFF interleave or queries the current setting.	5-34
:ACQuire:INTERPolate	Turns ON/OFF data interpolation or queries the current setting.	5-34
:ACQuire:MODE	Sets the waveform acquisition mode or queries the current setting.	5-34
:ACQuire:REPetitive	Turns ON/OFF the repetitive sampling or queries the current setting.	5-34
:ACQuire:RLENgth	Sets the record length or queries the current setting.	5-34
ANALysis Group		
:ANALysis?	Queries all settings related to the analysis function.	5-35
:ANALysis:AHistogram<x>?	Queries all settings related to the accumulated histogram function.	5-35
:ANALysis:AHistogram<x>:HORIZONTAL	Sets the horizontal range of the accumulated histogram or queries the current setting.	5-35
:ANALysis:AHistogram<x>:MEASure?	Queries all settings related automated measurement of the accumulated histogram.	5-36
:ANALysis:AHistogram<x>:MEASure:CURSor?	Queries all settings related to cursor measurement of the accumulated histogram.	5-36
:ANALysis:AHistogram<x>:MEASure:CURSor:BASIC?	Queries all settings related to basic items of the cursor of the accumulated histogram.	5-36
:ANALysis:AHistogram<x>:MEASure:CURSor[:BASIC]:ALL	Turns ON/OFF all basic items of the cursor of the accumulated histogram.	5-36
:ANALysis:AHistogram<x>:MEASure:CURSor[:BASIC]:C<x>?	Queries all settings related to the cursor of the accumulated histogram.	5-37
:ANALysis:AHistogram<x>:MEASure:CURSor[:BASIC]:C<x>:STATE	Turns ON/OFF the cursor of the accumulated histogram or queries the current setting.	5-37
:ANALysis:AHistogram<x>:MEASure:CURSor[:BASIC]:C<x>:VALUE?	Queries the measured value of the cursor of the accumulated histogram.	5-37
:ANALysis:AHistogram<x>:MEASure:CURSor[:BASIC]:DC?	Queries all settings related to measured values between cursors of the accumulated histogram.	5-37
:ANALysis:AHistogram<x>:MEASure:CURSor[:BASIC]:DC:STATE	Turns ON/OFF the measured values between cursors of the accumulated histogram or queries the current setting.	5-37
:ANALysis:AHistogram<x>:MEASure:CURSor[:BASIC]:DC:VALUE?	Queries the measured value between cursors of the accumulated histogram.	5-37
:ANALysis:AHistogram<x>:MEASure:CURSor:CALCulation?	Queries all settings related to calculation items of the cursor of the accumulated histogram.	5-37
:ANALysis:AHistogram<x>:MEASure:CURSor:CALCulation:ALL	Turns ON/OFF all calculation items of the cursor of the accumulated histogram.	5-37
:ANALysis:AHistogram<x>:MEASure:CURSor:CALCulation:DEFine<x>	Sets the equation of the calculation item of the cursor of the accumulated histogram or queries the current setting.	5-38
:ANALysis:AHistogram<x>:MEASure:CURSor:CALCulation:STATE<x>	Turns ON/OFF the calculation item of the cursor of the accumulated histogram or queries the current setting.	5-38
:ANALysis:AHistogram<x>:MEASure:CURSor:CALCulation:VALUE<x>?	Queries the measured value of the calculation item of the cursor of the accumulated histogram.	5-38
:ANALysis:AHistogram<x>:MEASure:CURSor:HLINKage	Turns ON/OFF the horizontal cursor link of the accumulated histogram or queries the current setting.	5-38

5.1 List of Commands

Command	Function	Page
:ANALysis:AHistogram<x>: MEASure:CURSor:HPOSITION<x>	Sets the horizontal cursor position of the accumulated histogram or queries the current setting.	5-38
:ANALysis:AHistogram<x>: MEASure:CURSor:VLINKage	Turns ON/OFF the vertical cursor link of the accumulated histogram or queries the current setting.	5-38
:ANALysis:AHistogram<x>: MEASure:CURSor:VPOSITION<x>	Sets the vertical cursor position of the accumulated histogram or queries the current setting.	5-39
:ANALysis:AHistogram<x>: MEASure:MODE	Sets the automated measurement mode of the accumulated histogram or queries the current setting.	5-39
:ANALysis:AHistogram<x>: MEASure:PARameter?	Queries all settings related to the automated measurement of waveform parameters of the accumulated histogram.	5-39
:ANALysis:AHistogram<x>: MEASure:PARameter:AREA<x>?	Queries all settings related to the area of the accumulated histogram.	5-40
:ANALysis:AHistogram<x>: MEASure:PARameter:AREA<x>:ALL	Turns ON/OFF all waveform parameters of the accumulated histogram.	5-40
:ANALysis:AHistogram<x>: MEASure:PARameter: AREA<x>:<Parameter>?	Queries all settings related to the waveform parameter of the accumulated histogram.	5-40
:ANALysis:AHistogram<x>: MEASure:PARameter: AREA<x>:<Parameter>:STATE	Turns ON/OFF the waveform parameter of the accumulated histogram or queries the current setting.	5-40
:ANALysis:AHistogram<x>: MEASure:PARameter: AREA<x>:<Parameter>:VALUE?	Queries the automated measured value of the waveform parameter of the accumulated histogram.	5-41
:ANALysis:AHistogram<x>: MEASure:PARameter:CALCulation?	Queries all settings related to the calculation items of waveform parameters of the accumulated histogram.	5-41
:ANALysis:AHistogram<x>: MEASure:PARameter:CALCulation: ALL	Turns ON/OFF all calculation items of the waveform parameters of the accumulated histogram.	5-41
:ANALysis:AHistogram<x>: MEASure:PARameter:CALCulation: DEFINE<x>	Sets the equation of the calculation items of the waveform parameter of the accumulated histogram or queries the current setting.	5-41
:ANALysis:AHistogram<x>: MEASure:PARameter:CALCulation: STATE<x>	Turns ON/OFF the calculation items of the waveform parameter of the accumulated histogram or queries the current setting.	5-41
:ANALysis:AHistogram<x>: MEASure:PARameter:CALCulation: Value<x>?	Queries the automated measured value of the calculation items of the waveform parameter of the accumulated histogram.	5-41
:ANALysis:AHistogram<x>: MEASure:PARameter:HRAnge<x>	Sets the horizontal range of the waveform parameter of the accumulated histogram or queries the current setting.	5-42
:ANALysis:AHistogram<x>: MEASure:PARameter:VRAnge<x>	Sets the vertical range of the waveform parameter of the accumulated histogram or queries the current setting.	5-42
:ANALysis:AHistogram<x>:MODE	Sets the accumulated histogram mode or queries the current setting.	5-42
:ANALysis:AHistogram<x>:TRACe	Sets the source trace of the accumulated histogram or queries the current setting.	5-42
:ANALysis:AHistogram<x>: VERTical	Sets the vertical range of the accumulated histogram or queries the current setting.	5-42
:ANALysis:AHistogram<x>:WINDOW	Sets the measurement target window of the accumulated histogram or queries the current setting.	5-42
:ANALysis:DISPLAY<x>	Turns ON/OFF the analysis function display or queries the current setting.	5-42
:ANALysis:FFT<x>?	Queries all settings related to the FFT computation function.	5-43
:ANALysis:FFT<x>:HORIZONTAL?	Queries all settings related the horizontal axis of the FFT computation.	5-43
:ANALysis:FFT<x>:HORIZONTAL: CSPan?	Queries all settings related to the center and span of the horizontal axis of the FFT computation.	5-43
:ANALysis:FFT<x>:HORIZONTAL: CENTer	Sets the horizontal center of the FFT computation or queries the current setting.	5-43
:ANALysis:FFT<x>:HORIZONTAL: SPAN	Sets the horizontal span of the FFT computation or queries the current setting.	5-43
:ANALysis:FFT<x>:HORIZONTAL: LRIGHT?	Queries all settings related the left and right edges of the horizontal axis of the FFT computation.	5-43
:ANALysis:FFT<x>:HORIZONTAL: LRIGHT:RANGE	Sets the range of the horizontal left and right edges of the FFT computation or queries the current setting.	5-44
:ANALysis:FFT<x>:HORIZONTAL: MODE	Sets the horizontal mode of the FFT computation or queries the current setting.	5-44
:ANALysis:FFT<x>:IPART (Imag Part)	Sets the source trace of the imaginary part of the FFT computation or queries the current setting.	5-44

5.1 List of Commands

Command	Function	Page
:ANALysis:FFT<x>:LENGth	Sets the number of FFT points of the FFT computation or queries the current setting.	5-44
:ANALysis:FFT<x>:MAXHold	Turns ON/OFF the maximum value hold function of the FFT computation or queries the current setting.	5-44
:ANALysis:FFT<x>:MEASure?	Queries all settings related to the automated measurement of the FFT computation.	5-44
:ANALysis:FFT<x>:MEASure:MARKer?	Queries all settings related to the marker cursor measurement of the FFT computation.	5-45
:ANALysis:FFT<x>:MEASure:MARKer:BASEic?	Queries all settings related to basic items of the marker cursor of the FFT computation.	5-45
:ANALysis:FFT<x>:MEASure:MARKer[:BASEic]:ALL	Turns ON/OFF all basic items of the marker cursor of the FFT computation.	5-45
:ANALysis:FFT<x>:MEASure:MARKer[:BASEic]:DFREquency?	Queries all settings related to the frequency value between marker cursors of the FFT computation.	5-45
:ANALysis:FFT<x>:MEASure:MARKer[:BASEic]:DFREquency:STATE	Turns ON/OFF the frequency value between marker cursors of the FFT computation or queries the current setting.	5-45
:ANALysis:FFT<x>:MEASure:MARKer[:BASEic]:DFREquency:	Queries the frequency value between marker cursors of the FFT computation.	5-45
:ANALysis:FFT<x>:MEASure:MARKer[:BASEic]:DV?	Queries all settings related to the power value between marker cursors of the FFT computation.	5-46
:ANALysis:FFT<x>:MEASure:MARKer[:BASEic]:DV:STATE	Turns ON/OFF the power value between marker cursors of the FFT computation or queries the current setting.	5-46
:ANALysis:FFT<x>:MEASure:MARKer[:BASEic]:DV:VALue?	Queries the power value between marker cursors of the FFT computation.	5-46
:ANALysis:FFT<x>:MEASure:MARKer[:BASEic]:FREQuency<x>?	Queries all settings related to the frequency value of the marker cursor of the FFT computation.	5-46
:ANALysis:FFT<x>:MEASure:MARKer[:BASEic]:FREQuency<x>:STATE	Turns ON/OFF the frequency value of the marker cursor of the FFT computation or queries the current setting.	5-46
:ANALysis:FFT<x>:MEASure:MARKer[:BASEic]:FREQuency<x>:VALue?	Queries the frequency value of the marker cursor of the FFT computation.	5-46
:ANALysis:FFT<x>:MEASure:MARKer[:BASEic]:POSITION<x>:{<NRf>}	Sets the marker cursor position of the FFT computation or queries the current setting.	5-46
:ANALysis:FFT<x>:MEASure:MARKer[:BASEic]:V<x>?	Queries all settings related to the power value of the marker cursor of the FFT computation.	5-47
:ANALysis:FFT<x>:MEASure:MARKer[:BASEic]:V<x>:STATE	Turns ON/OFF the power value of the marker cursor of the FFT computation or queries the current setting.	5-47
:ANALysis:FFT<x>:MEASure:MARKer[:BASEic]:V<x>:VALue?	Queries the power value of the marker cursor of the FFT computation.	5-47
:ANALysis:FFT<x>:MEASure:MARKer:CALCulation?	Queries all settings related to calculation items of the marker cursor of the FFT computation.	5-47
:ANALysis:FFT<x>:MEASure:MARKer:CALCulation:ALL	Turns ON/OFF all calculation items of the marker cursor of the FFT computation.	5-47
:ANALysis:FFT<x>:MEASure:MARKer:CALCulation:DEFIne<x>	Sets the equation of the calculation items of the marker cursor of the FFT computation or queries the current setting.	5-47
:ANALysis:FFT<x>:MEASure:MARKer:CALCulation:STATE<x>	Turns ON/OFF the calculation items of the marker cursor of the FFT computation or queries the current setting.	5-47
:ANALysis:FFT<x>:MEASure:MARKer:CALCulation:VALue<x>?	Queries the measured value of the calculation items of the marker cursor of the FFT computation.	5-48
:ANALysis:FFT<x>:MEASure:MODE	Sets the automated measurement mode of the FFT computation or queries the current setting.	5-48
:ANALysis:FFT<x>:MEASure:PEAK?	Queries all settings related to the peak value measurement of the FFT computation.	5-48
:ANALysis:FFT<x>:MEASure:PEAK:BASIC?	Queries all settings related to basic items of the peak value of the FFT computation.	5-48
:ANALysis:FFT<x>:MEASure:PEAK[:BASEic]:ALL	Turns ON/OFF all basic items of the peak value of the FFT computation.	5-48
:ANALysis:FFT<x>:MEASure:PEAK[:BASEic]:DFREquency?	Queries all settings related to the frequency value between peak values of the FFT computation.	5-48
:ANALysis:FFT<x>:MEASure:PEAK[:BASEic]:DFREquency:STATE	Turns ON/OFF the frequency value between peak values of the FFT computation or queries the current setting.	5-49

5.1 List of Commands

Command	Function	Page
:ANALysis:FFT<x>:MEASURE:PEAK [: BASIC]:DFREQUENCY:VALUE?	Queries the frequency value between peak values of the FFT computation.	5-49
:ANALysis:FFT<x>:MEASURE:PEAK [: BASIC]:DV?	Queries all settings related to the power value between peak values of the FFT computation.	5-49
:ANALysis:FFT<x>:MEASURE:PEAK [: BASIC]:DV:STATE	Turns ON/OFF the power value between peak values of the FFT computation or queries the current setting.	5-49
:ANALysis:FFT<x>:MEASURE:PEAK [: BASIC]:DV:VALue?	Queries the power value between peak values of the FFT computation.	5-49
:ANALysis:FFT<x>:MEASURE:PEAK [: BASIC]:FREQUENCY<x>?	Queries all settings related to the peak frequency value of the FFT computation.	5-49
:ANALysis:FFT<x>:MEASURE:PEAK [: BASIC]:FREQUENCY<x>:STATE	Turns ON/OFF the peak frequency value of the FFT computation or queries the current setting.	5-49
:ANALysis:FFT<x>:MEASURE:PEAK [: BASIC]:FREQUENCY<x>:VALue?	Queries the peak frequency value of the FFT computation.	5-49
:ANALysis:FFT<x>:MEASURE:PEAK [: BASIC]:RANGE<x>	Sets the measurement range of the peak value of the FFT computation or queries the current setting.	5-50
:ANALysis:FFT<x>:MEASURE:PEAK [: BASIC]:V<x>?	Queries all settings related to the peak value of the FFT computation.	5-50
:ANALysis:FFT<x>:MEASURE:PEAK [: BASIC]:V<x>:STATE	Turns ON/OFF the peak value of the FFT computation or queries the current setting.	5-50
:ANALysis:FFT<x>:MEASURE:PEAK [: BASIC]:V<x>:VALue?	Queries the peak value of the FFT computation.	5-50
:ANALysis:FFT<x>:MEASURE:PEAK :CALCulation?	Queries all settings related to calculation items of the FFT computation.	5-50
:ANALysis:FFT<x>:MEASURE:PEAK :CALCulation:ALL	Turns ON/OFF all calculation items of the FFT computation.	5-50
:ANALysis:FFT<x>:MEASURE:PEAK :CALCulation:DEFIne<x>	Sets the equation of the calculation item of the FFT computation or queries the current setting.	5-50
:ANALysis:FFT<x>:MEASURE:PEAK :CALCulation:STATe<x>	Turns ON/OFF the calculation items of the FFT computation or queries the current setting.	5-51
:ANALysis:FFT<x>:MEASURE:PEAK :CALCulation:VALue<x>?	Queries the measured value of the calculation item of the FFT computation.	5-51
:ANALysis:FFT<x>:RANGE	Sets the measurement source window used in the FFT computation or queries the current setting.	5-51
:ANALysis:FFT<x>:RPart (Real Part)	Sets the source trace of the real part of the FFT computation or queries the current setting.	5-51
:ANALysis:FFT<x>:RPosition (Ref Position)	Sets the center point of magnification of the vertical axis of the FFT computation or queries the current setting.	5-51
:ANALysis:FFT<x>:VERTical?	Queries all settings related the vertical axis of the FFT computation.	5-51
:ANALysis:FFT<x>:VERTical:LEVel	Sets the display position of the vertical axis of the FFT computation or queries the current setting.	5-51
:ANALysis:FFT<x>:VERTical:MODE	Sets the vertical axis mode of the FFT computation or queries the current setting.	5-51
:ANALysis:FFT<x>:VERTical:SENSitivity	Sets the vertical sensitivity of the FFT computation or queries the current setting.	5-52
:ANALysis:FFT<x>:WINDOW	Sets the window function of the FFT computation or queries the current setting.	5-52
:ANALysis:TYPE<x>	Sets the analysis function type or queries the current setting.	5-52
:ANALysis:VTDisplay	Turns ON/OFF the VT waveform display or queries the current setting.	5-52
:ANALysis:WAIT<x>?	Waits for the completion of the automated measurement with a timeout option.	5-52
:ANALysis:WPARAMeter<x>?	Queries all settings related to the waveform parameter measurement function.	5-52
:ANALysis:WPARAMeter<x>:CALCulation	Sets the calculation items of the automated measurement of waveform parameters or queries the current setting.	5-53
:ANALysis:WPARAMeter<x>:HISTogram?	Queries all settings related to the histogram display of the waveform parameter measurement.	5-53
:ANALysis:WPARAMeter<x>:HISTogram:MEASure?	Queries all settings related to the automated measurement of the histogram display of the waveform parameter measurement.	5-53
:ANALysis:WPARAMeter<x>:HISTogram:MEASure:CURSor?	Queries all settings related to the cursor measurement on the histogram of the waveform parameter measurement.	5-53
:ANALysis:WPARAMeter<x>:HISTogram:MEASure:CURSor:ALL	Turns ON/OFF all histogram cursors of waveform parameter measurement.	5-54

5.1 List of Commands

Command	Function	Page
:ANALysis:WPARameter<x>: HISTogram:MEASure:CURSor:C<x>?	Queries all settings related to the cursor measurement on the histogram of the waveform parameter measurement.	5-54
:ANALysis:WPARameter<x>: HISTogram:MEASure:CURSor:C<x>: POSITION	Sets the cursor position on the trend of the waveform parameter measurement or queries the current setting.	5-54
:ANALysis:WPARameter<x>: HISTogram:MEASure:CURSor:C<x>: STATE	Turns ON/OFF the cursor on the histogram of the waveform parameter measurement or queries the current setting.	5-54
:ANALysis:WPARameter<x>: HISTogram:MEASure:CURSor:C<x>: VALUE?	Queries the measured value of the cursor on the histogram of the waveform parameter measurement.	5-54
:ANALysis:WPARameter<x>: HISTogram:MEASure:CURSor:DC?	Queries all settings related to the measurement between cursors on the histogram of the waveform parameter measurement.	5-54
:ANALysis:WPARameter<x>: HISTogram:MEASure:CURSor:DC: STATE	Turns ON/OFF the measurement between cursors on the histogram of the waveform parameter measurement or queries the current setting.	5-55
:ANALysis:WPARameter<x>: HISTogram:MEASure:CURSor:DC: VALUE?	Queries the measured value between cursors on the histogram of the waveform parameter measurement.	5-55
:ANALysis:WPARameter<x>: HISTogram:MEASure:CURSor: LINKage	Turns ON/OFF the histogram cursor link of the waveform parameter measurement or queries the current setting.	5-55
:ANALysis:WPARameter<x>: HISTogram:MEASure:MODE	Sets the automated measurement mode of the histogram display of the waveform parameter measurement or queries the current setting.	5-55
:ANALysis:WPARameter<x>: HISTogram:MEASure:PARameter?	Queries all settings related to the automated measurement of histogram parameters of the waveform parameter measurement.	5-55
:ANALysis:WPARameter<x>: HISTogram:MEASure:PARameter:ALL	Turn ON/OFF all histogram parameters of the waveform parameter measurement.	5-55
:ANALysis:WPARameter<x>: HISTogram:MEASure: PARameter:<Parameter>?	Queries all settings related to the histogram parameter of the waveform parameter measurement.	5-56
:ANALysis:WPARameter<x>: HISTogram:MEASure: PARameter:<Parameter>:STATE	Turns ON/OFF the histogram parameter of the waveform parameter measurement or queries the current setting.	5-56
:ANALysis:WPARameter<x>: HISTogram:MEASure: PARameter:<Parameter>:VALue?	Queries the measured value of the histogram parameter of the waveform parameter measurement.	5-56
:ANALysis:WPARameter<x>:LIST?	Queries all settings related to the list display of the waveform parameter measurement.	5-56
:ANALysis:WPARameter<x>:LIST: ITEM?	Queries list display items of the waveform parameter measurement.	5-56
:ANALysis:WPARameter<x>:LIST: MODE	Sets the list display mode of the waveform parameter measurement or queries the current setting.	5-56
:ANALysis:WPARameter<x>:LIST: SCROLL	Sets the scroll direction of the list display of the waveform parameter measurement or queries the current setting.	5-56
:ANALysis:WPARameter<x>:LIST: VALue?	Queries the automated measured value of the list display number of the waveform parameter measurement.	5-57
:ANALysis:WPARameter<x>:MODE	Sets the mode of the waveform parameter measurement or queries the current setting.	5-57
:ANALysis:WPARameter<x>: TRACe<x>?	Queries all settings related to the trace of the waveform parameter measurement.	5-57
:ANALysis:WPARameter<x>: TRACe<x>:AREA<x>?	Queries all settings related to the area of the waveform parameter measurement.	5-57
:ANALysis:WPARameter<x>: TRACe<x>:AREA<x>:TYPE	Sets the waveform parameter of the waveform parameter measurement or queries the current setting.	5-57
:ANALysis:WPARameter<x>:TRENd?	Queries all settings related to the trend display of the waveform parameter measurement.	5-57
:ANALysis:WPARameter<x>:TRENd: AScale[:EXECute]	Executes the auto scaling of the trend display of the waveform parameter measurement.	5-58
:ANALysis:WPARameter<x>:TRENd: HRAnge	Sets the target window for trend display of measured waveform parameters or queries the current setting.	5-58
:ANALysis:WPARameter<x>:TRENd: HSpan	Sets the horizontal span of the trend display of the waveform parameter measurement or queries the current setting.	5-58
:ANALysis:WPARameter<x>:TRENd: MEASure?	Queries all settings related to the automated measurement of the trend display of the waveform parameter measurement.	5-58

5.1 List of Commands

Command	Function	Page
:ANALysis:WPARameter<x>:TRENd: MEASure:CURSor?	Queries all settings related to the cursor measurement of the trend of the waveform parameter measurement.	5-58
:ANALysis:WPARameter<x>:TRENd: MEASure:CURSor:ALL	Turns ON/OFF all cursors of the trend of the waveform parameter measurement.	5-58
:ANALysis:WPARameter<x>:TRENd: MEASure:CURSor:C<x>?	Queries all settings related to the measured value of the cursor of the trend of the waveform parameter measurement.	5-58
:ANALysis:WPARameter<x>:TRENd: MEASure:CURSor:C<x>:POsition	Sets the cursor position of the trend of the waveform parameter measurement or queries the current setting.	5-59
:ANALysis:WPARameter<x>:TRENd: MEASure:CURSor:C<x>:STATE	Turns ON/OFF the cursor of the trend of the waveform parameter measurement or queries the current setting.	5-59
:ANALysis:WPARameter<x>:TRENd: MEASure:CURSor:C<x>:VALue?	Queries the measured value of the cursor of the trend of the waveform parameter measurement.	5-59
:ANALysis:WPARameter<x>:TRENd: MEASure:CURSor:DC?	Queries all settings related to the measurement between cursors on the trend of the waveform parameter measurement.	5-59
:ANALysis:WPARameter<x>:TRENd: MEASure:CURSor:DC:STATE	Turns ON/OFF the measurement between cursors on the trend of the waveform parameter measurement or queries the current setting.	5-59
:ANALysis:WPARameter<x>:TRENd: MEASure:CURSor:DC:VALue?	Sets the measured value between cursors on the trend of the waveform parameter measurement or queries the current setting.	5-59
:ANALysis:WPARameter<x>:TRENd: MEASure:CURSor:LINKage	Turns ON/OFF the trend cursor link of the waveform parameter measurement or queries the current setting.	5-60
:ANALysis:WPARameter<x>:TRENd: MEASure:MODE	Sets the automated measurement mode of the trend of the waveform parameter measurement or queries the current setting.	5-60
:ANALysis:WPARameter<x>:TRENd: VERTical	Sets the vertical range of the trend of the waveform parameter measurement or queries the current setting.	5-60
:ANALysis:XY<x>?	Queries all settings related to the XY display function.	5-60
:ANALysis:XY<x>:GATE?	Queries all settings related to the gate function of the XY display.	5-60
:ANALysis:XY<x>:GATE:ALEVel	Sets the active level of the gate of the XY display or queries the current setting.	5-61
:ANALysis:XY<x>:GATE: HYSTeresis<x>	Sets the hysteresis of the gate of the XY display or queries the current setting.	5-61
:ANALysis:XY<x>:GATE:LEVel<x>	Sets the level of the gate of the XY display or queries the current setting.	5-61
:ANALysis:XY<x>:GATE:TRACe	Sets the gate trace of the XY display or queries the current setting.	5-61
:ANALysis:XY<x>:MEASure?	Queries all settings related to the automated measurement of the XY display.	5-61
:ANALysis:XY<x>:MEASure:CURSor?	Queries all settings related to the cursor measurement of the XY display.	5-61
:ANALysis:XY<x>:MEASure:CURSor: XLINKage	Turns ON/OFF the horizontal cursor link on the XY display or queries the current setting.	5-62
:ANALysis:XY<x>:MEASure:CURSor: X<x>?	Queries all settings related to the horizontal cursor of the XY display.	5-62
:ANALysis:XY<x>:MEASure:CURSor: X<x>:POsition	Sets the horizontal cursor position of the XY display or queries the current setting.	5-62
:ANALysis:XY<x>:MEASure:CURSor: X<x>:VALue?	Queries the voltage value at the horizontal cursor of the XY display.	5-62
:ANALysis:XY<x>:MEASure:CURSor: YLINKage	Turns ON/OFF the vertical cursor link on the XY display or queries the current setting.	5-62
:ANALysis:XY<x>:MEASure:CURSor: Y<x>?	Queries all settings related to the vertical cursor of the XY display.	5-62
:ANALysis:XY<x>:MEASure:CURSor: Y<x>:POsition	Sets the vertical cursor position of the XY display or queries the current setting.	5-62
:ANALysis:XY<x>:MEASure:CURSor: Y<x>:VALue?	Queries the voltage value at the vertical cursor of the XY display.	5-63
:ANALysis:XY<x>:MEASure:MODE	Sets the automated measurement mode of the XY display or queries the current setting.	5-63
:ANALysis:XY<x>:MEASure: XYINteg?	Queries all settings related to the integration of the XY display.	5-63
:ANALysis:XY<x>:MEASure: XYINteg:LOOP	Sets the integration mode of the XY display or queries the current setting.	5-63
:ANALysis:XY<x>:MEASure: XYINteg:POLarity	Sets the integration polarity of the XY display or queries the current setting.	5-63
:ANALysis:XY<x>:MEASure: XYINteg:VALue?	Queries the integral value of the XY display.	5-63
:ANALysis:XY<x>:TRAnge (Time Range)	Sets the measurement range of the XY display or queries the current setting.	5-63
:ANALysis:XY<x>:WINDOW	Sets the measurement source window of the XY display or queries the current setting.	5-63

Command	Function	Page
:ANALysis:XY<x>:XTRace	Sets the X-axis trace of the XY display or queries the current setting.	5-64
:ANALysis:XY<x>:YTRace	Sets the Y-axis trace of the XY display or queries the current setting.	5-64
ASETup Group		
:ASETup:EXECute	Execute auto setup.	5-65
:ASETup:UNDO	Cancels auto setup that has been executed.	5-65
CALibrate Group		
:CALibrate?	Queries all settings related to the calibration.	5-66
:CALibrate:EXECute	Executes calibration.	5-66
:CALibrate:MODE	Turns ON/OFF the auto calibration or queries the current setting.	5-66
CHANnel Group		
:CHANnel<x>?	Queries all settings related to the channel.	5-67
:CHANnel<x>:AScale[:EXECute]	Executes the auto scaling of the channel.	5-67
:CHANnel<x>:BWIDth	Sets the input filter of the channel or queries the current setting.	5-67
:CHANnel<x>:COUpling	Sets the input coupling of the channel or queries the current setting.	5-67
:CHANnel<x>:DESkew	Sets the skew correction of the channel or queries the current setting.	5-67
:CHANnel<x>:DISPlay	Turns ON/OFF the display of the channel or queries the current setting.	5-67
:CHANnel<x>:INVert	Turns ON/OFF the inverted display of the channel or queries the current setting.	5-67
:CHANnel<x>:LABel?	Queries all settings related to the waveform label of the channel.	5-67
:CHANnel<x>:LABel[:DEFine]	Sets the waveform label of channel or queries the current setting.	5-67
:CHANnel<x>:LABel:MODE	Turns ON/OFF the waveform label display of the channel or queries the current setting.	5-67
:CHANnel<x>:OCANcel	Turns ON/OFF the offset cancel of the channel or queries the current setting.	5-68
:CHANnel<x>:OFFSet	Sets the offset voltage of the channel or queries the current setting.	5-68
:CHANnel<x>:POsition	Sets the vertical position of the channel or queries the current setting.	5-68
:CHANnel<x>:PROBe?	Queries all settings related to the probe attenuation of the channel.	5-68
:CHANnel<x>:PROBe[:MODE]	Sets the probe attenuation of the channel or queries the current setting.	5-68
:CHANnel<x>:PROBe:AUTO?	Queries the probe attenuation of the channel when set to AUTO.	5-68
:CHANnel<x>:PZCalibrate[:EXECute]	Execute the zero adjustment of the current probe of the channel.	5-68
:CHANnel<x>:SElect	Sets the waveform (input/computation) to be assigned to the input channel or queries the current setting.	5-68
:CHANnel<x>:SVALue (Scale VALUE)	Turns ON/OFF the scale display of the channel or queries the current setting.	5-68
:CHANnel<x>:VDIV	Sets the vertical sensitivity (V/div) of the channel or queries the current setting.	5-68
CLEar Group		
:CLEar:ACCumulate	Clears accumulated waveforms.	5-69
:CLEar[:HISTORY]	Clears history waveforms.	5-69
:CLEar:SNAP	Clears snapshot waveforms.	5-69
COMMUnicatE Group		
:COMMUnicatE?	Queries all settings related to communications.	5-70
:COMMUnicatE:HEAdEr	Sets whether to add a header to the response to a query (example CHANNEL1:VOLTAGE:PROBE 10) or not add the header (example 10) or queries the current setting.	5-70
:COMMUnicatE:LOCKout	Sets or clears local lockout.	5-70
:COMMUnicatE:OPSE (Operation Pending Status Enable register)	Sets the overlap command that is used by the *OPC, *OPC?, and *WAI commands or queries the current setting.	5-70
:COMMUnicatE:OPSR? (Operation Pending Status Register)	Queries the value of the operation pending status register.	5-70
:COMMUnicatE:OVERlap	Sets the commands to operate as overlap commands or queries the current setting.	5-70
:COMMUnicatE:REMote	Sets remote or local. ON is remote mode.	5-71
:COMMUnicatE:STATus?	Queries line-specific status.	5-71
:COMMUnicatE:VERBose	Sets whether to return the response to a query using full spelling (example CHANNEL1:VOLTAGE:PROBE 10) or using abbreviation (example CHAN:PROB 10) or queries the current setting.	5-71

5.1 List of Commands

Command	Function	Page
:COMMUnicate:WAIT	Waits for one of the specified extended events to occur.	5-71
:COMMUnicate:WAIT?	Creates the response that is returned when the specified event occurs.	5-71

CURSor Group

:CURSor?	Queries all settings related to the cursor measurement.	5-72
:CURSor:DISPLAY	Turns ON/OFF the cursor or queries the current setting.	5-72
:CURSor:HORizontal?	Queries all settings related to the horizontal cursors.	5-72
:CURSor:HORizontal:BASIC?	Queries all settings related to basic items of the horizontal cursors.	5-72
:CURSor:HORizontal[:BASIC]:ALL	Turns ON/OFF all basic items of the horizontal cursors.	5-72
:CURSor:HORizontal[:BASIC]:DV?	Queries all settings related to the ΔV measurement of the horizontal cursors.	5-72
:CURSor:HORizontal[:BASIC]:DV: STATe	Turns ON/OFF the ΔV measurement of the horizontal cursors or queries the current setting.	5-72
:CURSor:HORizontal[:BASIC]:DV: VALue?	Queries the voltage value between the horizontal cursors.	5-72
:CURSor:HORizontal[:BASIC]: LINKage	Turns ON/OFF the horizontal cursor link or queries the current setting.	5-72
:CURSor:HORizontal[:BASIC]: V<x>?	Queries all settings related to the horizontal cursor.	5-73
:CURSor:HORizontal[:BASIC]: V<x>:JUMP	Jumps the horizontal cursor to the center position of the zoom waveform.	5-73
:CURSor:HORizontal[:BASIC]: V<x>:POSition	Sets the horizontal cursor position or queries the current setting.	5-73
:CURSor:HORizontal[:BASIC]: V<x>:STATe	Turns ON/OFF the horizontal cursor or queries the current setting.	5-73
:CURSor:HORizontal[:BASIC]: V<x>:VALue?	Queries the voltage value at the horizontal cursor.	5-73
:CURSor:HORizontal:CALCulation?	Queries all settings related to calculation items of the horizontal cursors.	5-73
:CURSor:HORizontal:CALCulation: ALL	Turns ON/OFF all calculation items of the horizontal cursors.	5-73
:CURSor:HORizontal:CALCulation: DEFIne<x>	Sets the equation of the calculation item of the horizontal cursor or queries the current setting.	5-73
:CURSor:HORizontal:CALCulation: STATe<x>	Turns ON/OFF the calculation item of the horizontal cursor or queries the current setting.	5-73
:CURSor:HORizontal:CALCulation: VALue<x>?	Queries the measured value of the calculation item of the horizontal cursor.	5-73
:CURSor:HORizontal:TRACe	Sets the source trace of the horizontal cursor or queries the current setting.	5-74
:CURSor:MARKer?	Queries all settings related to the marker cursors.	5-74
:CURSor:MARKer:CALCulation?	Queries all settings related to calculation items of the marker cursors.	5-74
:CURSor:MARKer:CALCulation:ALL	Turns ON/OFF all calculation items of the marker cursors.	5-74
:CURSor:MARKer:CALCulation: DEFIne<x>	Sets the equation of the calculation item of the marker cursors or queries the current setting.	5-74
:CURSor:MARKer:CALCulation: STATe<x>	Turns ON/OFF the calculation item of the marker cursors or queries the current setting.	5-74
:CURSor:MARKer:CALCulation: VALue<x>?	Queries the measured value of the calculation item of the marker cursors.	5-74
:CURSor:MARKer:CM<x>?	Queries all settings related to the marker cursor.	5-74
:CURSor:MARKer:CM<x>:ALL	Turns ON/OFF all items of the marker cursor.	5-75
:CURSor:MARKer:CM<x>:DT<x>?	Queries all settings related to the ΔT measurement of the cursor marker.	5-75
:CURSor:MARKer:CM<x>:DT<x>: STATe	Turns ON/OFF the ΔT measurement of the marker cursor or queries the current setting.	5-75
:CURSor:MARKer:CM<x>:DT<x>: VALue?	Queries the ΔT value of the marker cursor.	5-75
:CURSor:MARKer:CM<x>:DV<x>?	Queries all settings related to the ΔV measurement of the cursor marker.	5-75
:CURSor:MARKer:CM<x>:DV<x>: STATe	Turns ON/OFF the ΔV measurement of the marker cursor or queries the current setting.	5-75
:CURSor:MARKer:CM<x>:DV<x>: VALue?	Queries the ΔV value of the marker cursor.	5-75
:CURSor:MARKer:CM<x>:JUMP	Jumps the marker cursor to the center position of the zoom waveform.	5-75
:CURSor:MARKer:CM<x>:POSITION	Sets the marker cursor position or queries the current setting.	5-75
:CURSor:MARKer:CM<x>:T?	Queries all settings related to the time measurement of the marker cursor.	5-75
:CURSor:MARKer:CM<x>:T:STATe	Turns ON/OFF the time measurement of the marker cursor or queries the current setting.	5-76
:CURSor:MARKer:CM<x>:T:VALue?	Queries the time value at the marker cursor position.	5-76

Command	Function	Page
:CURSOR:MARKer:CM<x>:TRACe	Sets the source trace of the marker cursor or queries the current setting.	5-76
:CURSOR:MARKer:CM<x>:V?	Queries all settings related to the voltage measurement of the marker cursor.	5-76
:CURSOR:MARKer:CM<x>:V:STATE	Turns ON/OFF the voltage measurement of the marker cursor or queries the current setting.	5-76
:CURSOR:MARKer:CM<x>:V:VALue?	Queries the voltage value at the marker cursor position.	5-76
:CURSOR:MARKer:FORM	Sets the marker cursor form or queries the current setting.	5-76
:CURSOR:SERial?	Queries all settings related to the serial cursors.	5-76
:CURSOR:SERial:SCURsor<x>?	Queries all settings related to the serial cursor.	5-76
:CURSOR:SERial:SCURsor<x>:	Sets the active level of the serial cursor or queries the current setting.	5-76
ACTIVE		
:CURSOR:SERial:SCURsor<x>:	Sets the bit length of the serial cursor or queries the current setting.	5-77
BCount		
:CURSOR:SERial:SCURsor<x>:	Sets the bit rate of the serial cursor or queries the current setting.	5-77
BITRate		
:CURSOR:SERial:SCURsor<x>:	Sets the bit order of the serial cursor or queries the current setting.	5-77
BITorder		
:CURSOR:SERial:SCURsor<x>:	Sets the display format of the serial cursor or queries the current setting.	5-77
FORMAT		
:CURSOR:SERial:SCURsor<x>:	Sets the hysteresis of the serial cursor or queries the current setting.	5-77
HYSTeresis		
:CURSOR:SERial:SCURsor<x>:JUMP	Moves the serial cursor to the specified direction.	5-77
:CURSOR:SERial:SCURsor<x>:LEVel	Sets the threshold level of the serial cursor or queries the current setting.	5-77
:CURSOR:SERial:SCURsor<x>:MODE	Turns ON/OFF the serial cursor or queries the current setting.	5-77
:CURSOR:SERial:SCURsor<x>:	Sets the serial cursor position or queries the current setting.	5-77
POSITION		
:CURSOR:SERial:SCURsor<x>:TRACE	Sets the trace of the serial cursor or queries the current setting.	5-78
:CURSOR:SERial:SCURsor<x>:TRACK	Jumps the serial cursor onto the zoom waveform.	5-78
:CURSOR:SERial:SCURsor<x>:	Queries the measured value of the serial cursor.	5-78
VALUE?		
:CURSOR:TYPE	Sets the cursor type or queries the current setting.	5-78
:CURSOR:VERTical?	Queries all settings related to the vertical cursors.	5-78
:CURSOR:VERTical:BASIC?	Queries all settings related to basic items of the vertical cursors.	5-78
:CURSOR:VERTical[:BASIC]:ALL	Turns ON/OFF all basic items of the vertical cursors.	5-78
:CURSOR:VERTical[:BASIC]:DT?	Queries all settings related to the ΔT measurement of the vertical cursors.	5-78
:CURSOR:VERTical[:BASIC]:DT:	Turns ON/OFF the ΔT measurement of the vertical cursors or queries the current setting.	5-78
STATE		
:CURSOR:VERTical[:BASIC]:DT:	Queries the ΔT value of the vertical cursors.	5-78
VALUE?		
:CURSOR:VERTical[:BASIC]:LINKage	Turns ON/OFF the vertical cursor link or queries the current setting.	5-78
:CURSOR:VERTical[:BASIC]:PERDt?	Queries all settings related to the $1/\Delta T$ measurement of the vertical cursors.	5-79
:CURSOR:VERTical[:BASIC]:PERDt:	Turns ON/OFF the $1/\Delta T$ measurement of the vertical cursors or queries the current setting.	5-79
STATE		
:CURSOR:VERTical[:BASIC]:PERDt:	Queries the $1/\Delta T$ value of the vertical cursors.	5-79
VALUE?		
:CURSOR:VERTical[:BASIC]:T<x>?	Queries all settings related to the vertical cursor.	5-79
:CURSOR:VERTical[:BASIC]:T<x>:	Jumps to the center position of the zoom waveform of the vertical cursor.	5-79
JUMP		
:CURSOR:VERTical[:BASIC]:T<x>:	Sets the vertical cursor position or queries the current setting.	5-79
POSITION		
:CURSOR:VERTical[:BASIC]:T<x>:	Turns ON/OFF the vertical cursor or queries the current setting.	5-79
STATE		
:CURSOR:VERTical[:BASIC]:T<x>:	Queries the time value at the vertical cursor.	5-79
VALUE?		
:CURSOR:VERTical:CALCulation?	Queries all settings related to calculation items of the vertical cursors.	5-79
:CURSOR:VERTical:CALCulation:	Turns ON/OFF all calculation items of the vertical cursors.	5-79
ALL		
:CURSOR:VERTical:CALCulation:	Sets the equation of the calculation item of the vertical cursor or queries the current setting.	5-80
DEFine<x>		
:CURSOR:VERTical:CALCulation:	Turns ON/OFF the calculation item of the vertical cursor or queries the current setting.	5-80
STATE<x>		
:CURSOR:VERTical:CALCulation:	Queries the measured value of the calculation item of the vertical cursor.	5-80
VALUE<x>?		

5.1 List of Commands

Command	Function	Page
:CURSor:VT?	Queries all settings related to the VT cursor.	5-80
:CURSor:VT:BASic?	Queries all settings related to basic items of the VT cursor.	5-80
:CURSor:VT[:BASic]:ALL	Turns ON/OFF all basic items of the VT cursor.	5-80
:CURSor:VT[:BASic]:POSITION	Sets the VT cursor position or queries the current setting.	5-80
:CURSor:VT[:BASic]:T?	Queries all settings related to the time value of the VT cursor.	5-80
:CURSor:VT[:BASic]:T:STATE	Turns ON/OFF the time value of the VT cursor or queries the current setting.	5-80
:CURSor:VT[:BASic]:T:VALue?	Queries the time value at the VT cursor.	5-80
:CURSor:VT[:BASic]:V<x>?	Queries all settings related to the voltage value of the VT cursor.	5-81
:CURSor:VT[:BASic]:V<x>:STATE	Turns ON/OFF the voltage value of the VT cursor or queries the current setting.	5-81
:CURSor:VT[:BASic]:V<x>:VALue?	Queries the voltage value at the VT cursor.	5-81
:CURSor:VT:CALCulation?	Queries all settings related to calculation items of the VT cursor.	5-81
:CURSor:VT:CALCulation:ALL	Turns ON/OFF all calculation items of the VT cursor.	5-81
:CURSor:VT:CALCulation:DEFIne<x>	Sets the equation of the calculation item of the VT cursor or queries the current setting.	5-81
:CURSor:VT:CALCulation:STATe<x>	Turns ON/OFF the calculation item of the VT cursor or queries the current setting.	5-81
:CURSor:VT:CALCulation:VALue<x>?	Queries the measured value of the calculation item of the VT cursor.	5-81
:CURSor:VT:JUMP	Jumps the VT cursor to the center position of the zoom waveform.	5-81

DISPlay Group

:DISPlay?	Queries all settings related to the display.	5-82
:DISPlay:ACCumulate?	Queries all settings related to the accumulated display of waveforms.	5-82
:DISPlay:ACCumulate:GRADe	Sets the accumulate mode or queries the current setting.	5-82
:DISPlay:ACCumulate:MODE	Turns ON/OFF the accumulate mode or queries the current setting.	5-82
:DISPlay:ACCumulate:PERSistence?	Queries all settings related to persistence.	5-82
:DISPlay:ACCumulate:PERSistence:COUNT	Sets the persistence count or queries the current setting.	5-82
:DISPlay:ACCumulate:PERSistence:MODE	Sets the persistence mode or queries the current setting.	5-82
:DISPlay:ACCumulate:PERSistence:TIME	Sets the persistence time or queries the current setting.	5-82
:DISPlay:BLIGht?	Queries all settings related to the backlight.	5-83
:DISPlay:BLIGht:AUTOoff	Sets the function that automatically turns the backlight off or queries the current setting.	5-83
:DISPlay:BLIGht:BRIGHTness	Sets the brightness of the backlight or queries the current setting.	5-83
:DISPlay:BLIGht:LCD	Turns ON/OFF the backlight or queries the current setting.	5-83
:DISPlay:BLIGht:TIMEout	Sets the timeout of the backlight or queries the current setting.	5-83
:DISPlay:COLOR?	Queries all settings related to the waveform display color.	5-83
:DISPlay:COLOR:{CHANnel<x>} MATH<x> REFerence<x>}	Sets the color of the waveform or queries the current setting.	5-83
:DISPlay:FORMAT	Sets the display format or queries the current setting.	5-83
:DISPlay:GRATicule	Sets the graticule (grid) or queries the current setting.	5-83
:DISPlay:INTENsity?	Queries all settings related to the intensity of the displayed items.	5-83
:DISPlay:INTENsity[:WAVEform]	Sets the intensity of the waveform or queries the current setting.	5-83
:DISPlay:INTENsity:{CURSor GRID MARKer ZBOX}	Sets the intensity of the display item or queries the current setting.	5-84
:DISPlay:INTERpolate	Sets the display interpolation format or queries the current setting.	5-84
:DISPlay:MAPPing?	Queries all settings related to the waveform mapping to the split screen.	5-84
:DISPlay:MAPPing[:MODE]	Sets the waveform mapping mode for the split screen or queries the current setting.	5-84
:DISPlay:MAPPing:TRACe<x>	Sets the mapping of the waveform to the split screen or queries the current setting.	5-84
:DISPlay:TRANslucent	Turns ON/OFF the translucent mode or queries the current setting.	5-84

FILE Group

:FILE?	Queries all settings related to the specified storage medium or internal memory.	5-85
:FILE:DIRectory?	Queries all settings related to the specified storage medium.	5-85

5.1 List of Commands

Command	Function	Page
:FILE[:DIRectory]:CDIRectory (Change Directory)	Sets the current directory or queries the current setting.	5-85
:FILE[:DIRectory]:FREE?	Queries the free disk space in bytes on the specified storage medium.	5-85
:FILE[:DIRectory]:MDIRectory (Make Directory)	Creates a directory under the specified directory. This is an overlap command.	5-86
:FILE:INTERNAL?	Queries all settings related to the internal memory.	5-86
:FILE:INTERNAL:RECall:DMemory[:EXECute]	Executes the loading of the accumulated data from the internal memory. This is an overlap command.	5-86
:FILE:INTERNAL:RECall:SETup[:EXECute]	Executes the loading of the setup data from the internal memory. This is an overlap command.	5-86
:FILE:INTERNAL:STORE?	Queries all settings related to the saving to the internal memory.	5-86
:FILE:INTERNAL:STORE:BINary?	Queries all settings related to the saving of the binary data to the internal memory.	5-86
:FILE:INTERNAL:STORE:BINary[:EXECute]	Executes the saving of the binary data to the internal memory. This is an overlap command.	5-86
:FILE:INTERNAL:STORE:BINary:TRACe	Sets the trace to be saved in binary data to the internal memory or queries the current setting.	5-86
:FILE:INTERNAL:STORE:DMemory?	Queries all settings related to the saving of the accumulated data to the internal memory.	5-86
:FILE:INTERNAL:STORE:DMemory[:EXECute]	Executes the saving of the accumulated data to the internal memory. This is an overlap command.	5-87
:FILE:INTERNAL:STORE:DMemory:TRACe	Sets the trace to be saved in accumulated data to the internal memory or queries the current setting.	5-87
:FILE:INTERNAL:STORE:SETup?	Queries all settings related to the saving of the setup data to the internal memory.	5-87
:FILE:INTERNAL:STORE:SETup: COMMENT<x>	Sets the comment to the setup data to be saved to the internal memory or queries the current setting.	5-87
:FILE:INTERNAL:STORE:SETup: DATE<x>?	Queries the date/time when the setup data was saved to the internal memory.	5-87
:FILE:INTERNAL:STORE:SETup[:EXECute]	Executes the saving of the setup data to the internal memory. This is an overlap command.	5-87
:FILE:INTERNAL:STORE:SETup: LOCK<x>	Turns ON/OFF the read-only attribute of the setup data in the internal memory or queries the current setting.	5-87
:FILE:INTERNAL:UNLoad:DMemory[:EXECute]	Clears the loaded accumulated data.	5-87
:FILE:LOAD?	Queries all settings related to the loading of files on the specified storage medium.	5-87
:FILE:LOAD:{BINary ZPOLYGON ZWA Ve}?	Queries all settings related to the loading of specific data.	5-87
:FILE:LOAD:{BINary DMemory MASK SETup ZPOLYGON ZWAVE}:ABORT	Aborts the loading of specific data.	5-87
:FILE:LOAD:{BINary DMemory MASK SETup ZPOLYGON ZWAVE}[: EXECute]	Executes the loading of specific data. This is an overlap command.	5-88
:FILE:LOAD:BINary:REFERENCE	Sets the load destination of the binary data or queries the current setting.	5-88
:FILE:LOAD:{ZPOLYGON ZWAVE}: ZONE	Sets the load destination of the zone data of specific data or queries the current setting.	5-88
:FILE:SAVE?	Queries all settings related to the saving of data.	5-88
:FILE:SAVE:{AHistogram ASCii BI Nary DMemory FFT FLoat SBUS ZWA Ve}?	Queries all settings related to the saving of specific data.	5-88
:FILE:SAVE:{AHistogram ASCii BI Nary DMemory FFT FLoat SETup SB US WPARameter ZWAVE}:ABORT	Aborts the save operation of specific data.	5-88
:FILE:SAVE:{AHistogram ASCii BI Nary DMemory FFT FLoat SETup SB US WPARameter ZWAVE}[:EXECute]	Executes the saving of specific data by specifying a file name. This is an overlap command.	5-88
:FILE:SAVE:{AHistogram FFT SBUS }:ANALysis	Sets the trace of specific data to be saved or queries the current setting.	5-89
:FILE:SAVE:ANAMing	Sets the type of auto naming of file names of the saved data or queries the current setting.	5-89
:FILE:SAVE:ASCii:RANGE	Sets the ASCII data saving range or queries the current setting.	5-89
:FILE:SAVE:{ASCii BINary FLoat} :COMpression	Sets the compression method for saving specific data or queries the current setting.	5-89

5.1 List of Commands

Command	Function	Page
:FILE:SAVE:{ASCII BINARY FLOAT}	Sets whether to save the entire data or the selected data of specific data or queries the current setting.	5-89
:HISTORY		
:FILE:SAVE:{ASCII BINARY FLOAT}	Sets the size of waveform data to save for each type of data or queries the current setting.	5-89
:LENGTH		
:FILE:SAVE:{ASCII BINARY FLOAT}	Sets the trace of specific data to be saved or queries the current setting.	5-89
:TRACe		
:FILE:SAVE:COMMENT	Sets the comment of data to be saved or queries the current setting.	5-89
:FILE:SAVE:DMEMORY:TRACe	Sets the trace to be saved as accumulated data or queries the current setting.	5-90
:FILE:SAVE:NAME	Sets the name of the data file to be saved or queries the current setting.	5-90
:FILE:SAVE:ZONE	Sets the zone of the zone data to be saved or queries the current setting.	5-90

GONogo Group

:GONogo?	Queries all settings related to GO/NO-GO determination.	5-91
:GONogo:ABORT	Aborts the GO/NO-GO determination.	5-91
:GONogo:ACTION?	Queries all settings related to the action taken when the determination result is NO-GO and the criteria values.	5-91
:GONogo:ACTION:BUZZer	Sets whether to sound a buzzer when the determination result is NO-GO or queries the current setting.	5-91
:GONogo:ACTION:HCOPY	Sets whether to print the screen image on the printer when the determination result is NO-GO or queries the current setting.	5-91
:GONogo:ACTION:MAIL?	Queries all settings related to the mail transmission when the determination is NO-GO.	5-91
:GONogo:ACTION:MAIL:INTerval	Sets the interval at which to send mail when the determination is NO-GO or queries the current setting.	5-91
:GONogo:ACTION:MAIL:MODE	Sets whether to send mail when the determination is NO-GO or queries the current setting.	5-91
:GONogo:ACTION:SAVE	Sets whether to save the waveform data to the storage medium when the determination result is NO-GO or queries the current setting.	5-92
:GONogo:CONDITION<x>	Sets the GO/NO-GO determination criteria or queries the current setting.	5-92
:GONogo:COUNT?	Queries the actual number of GO/NO-GO determinations.	5-92
:GONogo:EXECute	Executes the GO/NO-GO determination. This is an overlap command.	5-92
:GONogo:LOGic	Sets the GO/NO-GO determination logic or queries the current setting.	5-92
:GONogo:MODE	Sets the GO/NO-GO determination type or queries the current setting.	5-92
:GONogo:NGCount?	Queries the actual number of NO-GOs of the GO/NO-GO determination.	5-92
:GONogo:SCondition? (Stop Condition)	Queries all settings related to the determination termination condition.	5-92
:GONogo[:SCondition]:NGCount	Sets the number of NO-GOs that terminates the GO/NO-GO determination or queries the current setting.	5-92
:GONogo[:SCondition]:STOPcount	Sets the acquisition count that terminates the GO/NO-GO determination or queries the current setting.	5-92
:GONogo:TELEcomtest?	Queries all settings related to telecom test determination.	5-92
:GONogo:TELEcomtest:SElect<x>?	Queries all settings related to the condition of the telecom test determination.	5-92
:GONogo:TELEcomtest:SElect<x>:EYEPattern?	Queries all settings related to the eye pattern determination of the condition.	5-93
:GONogo:TELEcomtest:SElect<x>:EYEPattern:<Parameter>	Sets the upper and lower limits of the waveform parameter of the eye pattern determination or queries the current setting.	5-93
:GONogo:TELEcomtest:SElect<x>:MASK?	Queries all settings related to the mask determination of the condition.	5-93
:GONogo:TELEcomtest:SElect<x>:MASK:ELEMent<x>?	Queries all settings related to the element used in the mask determination.	5-93
:GONogo:TELEcomtest:SElect<x>:MASK:ELEMent<x>:PSPCount (Sample Point Count %)	Sets the upper and lower limits of the error rate for the number of sampled data points of the element or queries the current setting.	5-93
:GONogo:TELEcomtest:SElect<x>:MASK:ELEMent<x>:PWCount (Wave Count %)	Sets the upper and lower limits of the error rate for the number of acquisitions of the element or queries the current setting.	5-93
:GONogo:TELEcomtest:SElect<x>:MASK:ELEMent<x>:SPCount (Sample Point Count)	Sets the upper and lower limits of the number of sampled data points for the element that results in error or queries the current setting.	5-94
:GONogo:TELEcomtest:SElect<x>:MASK:ELEMent<x>:WCCount (Wave Count)	Sets the upper and lower limits of the number of acquisitions for the element that results in error or queries the current setting.	5-94

5.1 List of Commands

Command	Function	Page
:GONogo:ZPARameter?	Queries all settings related to zone/parameter determination.	5-94
:GONogo:ZPARameter:SElect<x>?	Queries all settings related to the condition of the zone/parameter determination.	5-94
:GONogo:ZPARameter:SElect<x>: MODE	Sets the mode of the condition or queries the current setting.	5-94
:GONogo:ZPARameter:SElect<x>: PARameter?	Queries all settings related to the condition parameter.	5-95
:GONogo:ZPARameter:SElect<x>: PARameter:CATegory	Sets the parameter category or queries the current setting.	5-95
:GONogo:ZPARameter:SElect<x>: PARameter:FFT<x>?	Queries all settings related to the FFT determination.	5-95
:GONogo:ZPARameter:SElect<x>: PARameter:FFT<x>:CALCulation<x>	Sets the upper and lower limits of the calculation item of the FFT determination or queries the current setting.	5-95
:GONogo:ZPARameter:SElect<x>: PARameter:FFT<x>:PEAK?	Queries all settings related to the peak value of the FFT determination.	5-95
:GONogo:ZPARameter:SElect<x>: PARameter:FFT<x>:PEAK:	Sets the upper and lower limits between the peak frequencies of the FFT determination or queries the current setting.	5-95
:GONogo:ZPARameter:SElect<x>: PARameter:FFT<x>:PEAK:DV	Sets the upper and lower limits between the peak voltages of the FFT determination or queries the current setting.	5-96
:GONogo:ZPARameter:SElect<x>: PARameter:FFT<x>:PEAK: FREQuency<x>	Sets the upper and lower limits of the peak frequency of the FFT determination or queries the current setting.	5-96
:GONogo:ZPARameter:SElect<x>: PARameter:FFT<x>:PEAK:V<x>	Sets the upper and lower limits of the peak voltage of the FFT determination or queries the current setting.	5-96
:GONogo:ZPARameter:SElect<x>: PARameter:MEASure?	Queries all settings related to the determination using automated measurement of waveform parameters (measure determination).	5-96
:GONogo:ZPARameter: SElect<x>:PARameter:MEASure: CALCulation<x>	Sets the upper and lower limits of the calculation item of the measure determination or queries the current setting.	5-96
:GONogo:ZPARameter:SElect<x>: PARameter:MEASure:STATistics	Sets the statistical value of the measure determination or queries the current setting.	5-97
:GONogo:ZPARameter:SElect<x>: PARameter:MEASure:TRACe<x>?	Queries all settings related to the trace of the measure determination.	5-97
:GONogo:ZPARameter:SElect<x>: PARameter:MEASure:TRACe<x>: AREA<x>?	Queries all settings related to the area of the measure determination.	5-97
:GONogo:ZPARameter:SElect<x>: PARameter:MEASure:TRACe<x>: AREA<x>:TYPE?	Queries all settings related to the waveform parameters of the measure determination.	5-97
:GONogo:ZPARameter:SElect<x>: PARameter:MEASure:TRACe<x>: AREA<x>:TYPE:<Parameter>	Sets the upper and lower limits of the waveform parameter of the measure determination or queries the current setting.	5-97
:GONogo:ZPARameter:SElect<x>: PARameter:XY<x>?	Queries all settings related to the XY determination.	5-98
:GONogo:ZPARameter:SElect<x>: PARameter:XY<x>:XYINteg	Sets the upper and lower limits integral value of the XY determination or queries the current setting.	5-98
:GONogo:ZPARameter:SElect<x>: PARameter:RECTangle?	Queries all settings related to the rectangle determination.	5-98
:GONogo:ZPARameter:SElect<x>: RECTangle:Horizontal	Sets the horizontal position of the rectangle used in the rectangle determination or queries the current setting.	5-98
:GONogo:ZPARameter:SElect<x>: RECTangle:VERTical	Sets the vertical position of the rectangle used in the rectangle determination or queries the current setting.	5-98
:GONogo:ZPARameter:SElect<x>: TRACe	Sets the source trace of the zone/parameter determination or queries the current setting.	5-98
:GONogo:ZPARameter:SElect<x>: WAVE?	Queries all settings related to the wave determination.	5-98
:GONogo:ZPARameter:SElect<x>: WAVE:EDIT<x>:EXIT	Exits the edit menu of the wave determination zone.	5-99
:GONogo:ZPARameter:SElect<x>: WAVE:EDIT<x>:PART	Editing the portion of the zone of the wave determination.	5-99
:GONogo:ZPARameter:SElect<x>: WAVE:EDIT<x>:WHOLE	Sets the editing of the entire zone of the waveform zone.	5-99
:GONogo:ZPARameter:SElect<x>: WAVE:TRANGE	Sets the determination range of the zone determination or queries the current setting.	5-99

5.1 List of Commands

Command	Function	Page
:GONogo:ZPARameter:SElect<x>:WINDOW	Sets the source window of the zone determination or queries the current setting.	5-99

HCOPy Group

:HCOPy? (Hard COPY)	Queries all settings related to the output of screen data.	5-100
:HCOPy:ABORT	Aborts data output and paper feeding.	5-100
:HCOPy:DIRECTION	Sets the data output destination or queries the current setting.	5-100
:HCOPy:EXECUTE	Executes the data output. This is an overlap command.	5-100
:HCOPy:EXTPrinter?	Queries all settings related to the external printer output.	5-100
:HCOPy:EXTPrinter:TONE	Sets the half tone of the external printer output or queries the current setting.	5-100
:HCOPy:EXTPrinter:TYPE	Sets the type of output commands to send to the external printer or queries the current setting.	5-100
:HCOPy:FILE?	Queries all settings related to file output.	5-100
:HCOPy:FILE:FORMAT	Sets the file output image format or queries the current setting.	5-100
:HCOPy:FILE:SAVE?	Queries all settings related to the saving of file output.	5-100
:HCOPy:FILE:SAVE:ANAMing	Sets the type of auto naming of save destination file names or queries the current setting.	5-101
:HCOPy:FILE:SAVE:CDIRECTORY (Change Directory)	Sets the save destination directory name or queries the current setting.	5-101
:HCOPy:FILE:SAVE:NAME	Sets the save destination file name or queries the current setting.	5-101
:HCOPy:NETPrint?	Queries all settings related to network printer output or queries the current setting.	5-101
:HCOPy:NETPrint:TONE	Sets the half tone for the network printer or queries the current setting.	5-101
:HCOPy:NETPrint:TYPE	Sets the output command type for the network printer or queries the current setting.	5-101
:HCOPy:PRINTER?	Queries all settings related to the built-in printer output.	5-101
:HCOPy:PRINTER:HRMode	Turns ON/OFF the high resolution mode of the built-in printer output or queries the current setting.	5-101

HISTory Group

:HISTory?	Queries all settings related to the history function.	5-102
:HISTory:CURREnt?	Queries all settings related to the history function of the current waveform (CH1 to 4, M1 to 8).	5-102
:HISTory[:CURREnt]:DISPLAY	Sets the start number and end number of the display record of the history waveform or queries the current setting.	5-102
:HISTory[:CURREnt]:DMODE (Display Mode)	Sets the display mode of the history waveform or queries the current setting.	5-103
:HISTory[:CURREnt]:MODE	Sets the highlight display mode of the history waveform or queries the current setting.	5-103
:HISTory[:CURREnt]:RECORD	Sets the target record of the history waveform or queries the current setting.	5-103
:HISTory[:CURREnt]:RECORD? MINimum	Queries the minimum record number of the history waveform.	5-103
:HISTory[:CURREnt]:REPLAY?	Queries all settings related to the replay function of the history function.	5-103
:HISTory[:CURREnt]:REPLAY:JUMP	Jumps the history waveform to the specified record number.	5-103
:HISTory[:CURREnt]:REPLAY:SPEED	Sets the replay speed of the history waveform or queries the current setting.	5-103
:HISTory[:CURREnt]:REPLAY:START	Starts the replay of the history waveform in the specified direction.	5-103
:HISTory[:CURREnt]:REPLAY:STOP	Stops the replay of the history waveform.	5-103
:HISTory[:CURREnt]:SEARCh?	Queries all settings related to the history search function.	5-104
:HISTory[:CURREnt][:SEARCh]: ABORT	Aborts the history search.	5-104
:HISTory[:CURREnt][:SEARCh]: EXECUTE	Executes the history search. This is an overlap command.	5-104
:HISTory[:CURREnt][:SEARCh]: LOGIC	Sets the history search logic or queries the current setting.	5-104
:HISTory[:CURREnt][:SEARCh]: RESET	Resets the search conditions of the history search.	5-104
:HISTory[:CURREnt][:SEARCh]: SELECT<x>?	Queries all settings related to the history search condition.	5-104
:HISTory[:CURREnt][:SEARCh]: SELECT<x>:CONDITION	Sets determination criteria of the history search condition or queries the current setting.	5-104
:HISTory[:CURREnt][:SEARCh]: SELECT<x>:MODE	Sets the mode of the history search condition or queries the current setting.	5-104

Command	Function	Page
:HISTory[:CURRent][:SEARch]: SElect<x>:PARameter?	Queries all settings related to the parameter of the history search condition.	5-105
:HISTory[:CURRent][:SEARch]: SElect<x>:PARameter:CATegory	Sets the parameter category or queries the current setting.	5-105
:HISTory[:CURRent][:SEARch]: SElect<x>:PARameter:FFT<x>?	Queries all settings related to the FFT search.	5-105
:HISTory[:CURRent][:SEARch]: SElect<x>:PARameter:FFT<x>: CALCulation<x>	Sets the upper and lower limits of the calculation item of the FFT search or queries the current setting.	5-105
:HISTory[:CURRent][:SEARch]: SElect<x>:PARameter:FFT<x>: PEAK?	Queries all settings related to the peak value of the FFT search.	5-105
:HISTory[:CURRent][:SEARch]: SElect<x>:PARameter:FFT<x>: PEAK:DFREquency	Sets the upper and lower limits between the peak frequencies of the FFT search or queries the current setting.	5-106
:HISTory[:CURRent][:SEARch]: SElect<x>:PARameter:FFT<x>: PEAK:DV	Sets the upper and lower limits between the peak voltages of the FFT search or queries the current setting.	5-106
:HISTory[:CURRent][:SEARch]: SElect<x>:PARameter:FFT<x>: PEAK:FREquency<x>	Sets the upper and lower limits of the peak frequency of the FFT search or queries the current setting.	5-106
:HISTory[:CURRent][:SEARch]: SElect<x>:PARameter:FFT<x>: PEAK:V<x>	Sets the upper and lower limits of the peak voltage of the FFT search or queries the current setting.	5-106
:HISTory[:CURRent][:SEARch]: SElect<x>:PARameter:MEASure?	Queries all settings related to the search using automated measurement of waveform parameters (measure search).	5-106
:HISTory[:CURRent][:SEARch]: SElect<x>:PARameter:MEASure: CALCulation<x>	Sets the upper and lower limits of the calculation item of the measure search or queries the current setting.	5-107
:HISTory[:CURRent][:SEARch]: SElect<x>:PARameter:MEASure: TRACe<x>?	Queries all settings related to the trace of the measure search.	5-107
:HISTory[:CURRent][:SEARch]: SElect<x>:PARameter:MEASure: TRACe<x>:AREA<x>?	Queries all settings related to the area of the measure search.	5-107
:HISTory[:CURRent][:SEARch]: SElect<x>:PARameter:MEASure: TRACe<x>:AREA<x>:TYPE?	Queries all settings related to the waveform parameters of the measure search.	5-107
:HISTory[:CURRent][:SEARch]: SElect<x>:PARameter: MEASure:TRACe<x>:AREA<x>: TYPE:<Parameter>	Sets the upper and lower limits of the waveform parameter of the measure search or queries the current setting.	5-108
:HISTory[:CURRent][:SEARch]: SElect<x>:PARameter:XY<x>?	Queries all settings related to the XY search.	5-108
:HISTory[:CURRent][:SEARch]: SElect<x>:PARameter:XY<x>: XYINteg	Sets the upper and lower limits integral value of the XY search or queries the current setting.	5-108
:HISTory[:CURRent][:SEARch]: SElect<x>:RECTangle?	Queries all settings related to the rectangle search.	5-108
:HISTory[:CURRent][:SEARch]: SElect<x>:RECTangle:HORizontal	Sets the horizontal position of the rectangle used in the rectangle search or queries the current setting.	5-108
:HISTory[:CURRent][:SEARch]: SElect<x>:RECTangle:VERTical	Sets the vertical position of the rectangle used in the rectangle search or queries the current setting.	5-109
:HISTory[:CURRent][:SEARch]: SElect<x>:TRACe	Sets the source trace of the history search or queries the current setting.	5-109
:HISTory[:CURRent][:SEARch]: SElect<x>:WAVE?	Queries all settings related to the search in the waveform zone (wave search).	5-109
:HISTory[:CURRent][:SEARch]: SElect<x>:WAVE:EDIT<x>:EXIT	Exits the zone edit menu of the wave search.	5-109
:HISTory[:CURRent][:SEARch]: SElect<x>:WAVE:EDIT<x>:PART	Sets the editing of the portion of the zone of the wave search.	5-109
:HISTory[:CURRent][:SEARch]: SElect<x>:WAVE:EDIT<x>:WHOLE	Sets the editing of the entire zone of the wave search.	5-109
:HISTory[:CURRent][:SEARch]: SElect<x>:WAVE:TRANge	Sets the range over which to perform the wave search or queries the current setting.	5-110

5.1 List of Commands

Command	Function	Page
:HISTory[:CURREnt][:SEARch]:SELect<x>:WINDOW	Sets the source window of the history search or queries the current setting.	5-110
:HISTory[:CURREnt]:TIME?	Queries the time of the source record number of the history waveform.	5-110
:HISTory:REFerence<x>?	Queries all settings related to the history function of the reference.	5-110
:HISTory:REFerence<x>:DMODE (Display Mode)	Sets the display mode of the history waveform of the reference or queries the current setting.	5-110
:HISTory:REFerence<x>:MODE	Sets the highlight display mode of the history waveform of the reference or queries the current setting.	5-110
:HISTory:REFerence<x>:RECORD	Sets the source record of the history waveform of the reference or queries the current setting.	5-110
:HISTory:REFerence<x>:RECORD?	Queries the minimum record number of the history waveform of the reference.	5-110
:HISTory:REFerence<x>:REPLAY?	Queries all settings related to the replay function of the history function of the reference.	5-110
:HISTory:REFerence<x>:REPLAY:JUMP	Jumps to the specified record number of the history waveform of the reference.	5-111
:HISTory:REFerence<x>:REPLAY:SPEED	Sets the replay speed of the history waveform of the reference or queries the current setting.	5-111
:HISTory:REFerence<x>:REPLAY:START	Starts the replay of the history waveform of the reference.	5-111
:HISTory:REFerence<x>:REPLAY:STOP	Stops the replay of the history waveform of the reference.	5-111
:HISTory:REFerence<x>:TIME?	Queries the time of the source record number of the reference waveform.	5-111

IMAGe Group

:IMAGe?	Queries all settings related to the output of screen image data.	5-112
:IMAGe:FORMAT	Sets the output format of the screen image data or queries the current setting.	5-112
:IMAGe:SEND?	Queries the screen image data.	5-112
:IMAGe:TONE	Sets the tone of the screen image data or queries the current setting.	5-112

INITialize Group

:INITialize:EXECute	Execute the initialization.	5-113
:INITialize:UNDO	Cancels the initialization that was executed.	5-113

MATH Group

:MATH<x>?	Queries all settings related to the computation.	5-114
:MATH<x>:DISPLAY	Turns ON/OFF the computed waveform or queries the current setting.	5-114
:MATH<x>:ECOUNT?	Queries all settings related to the edge count computation.	5-114
:MATH<x>:ECOUNT:HYSteresis	Sets the hysteresis of the edge detection level of the edge count computation or queries the current setting.	5-114
:MATH<x>:ECOUNT:POLarity	Sets the edge detection polarity of the edge count computation or queries the current setting.	5-114
:MATH<x>:FILTER?	Queries all settings related to the filter.	5-114
:MATH<x>:FILTER:DELay?	Queries all settings related to the delay computation.	5-114
:MATH<x>:FILTER:DELay:TIME	Sets the delay value of the delay computation or queries the current setting.	5-114
:MATH<x>:FILTER:IIR?	Queries all settings related to the IIR filter computation.	5-115
:MATH<x>:FILTER:IIR:FORDer (Filter Order)	Sets the filter order of the IIR filter computation or queries the current setting.	5-115
:MATH<x>:FILTER:IIR:HIPass?	Queries all settings related to the IIR high pass filter computation.	5-115
:MATH<x>:FILTER:IIR:HIPass:COFF	Sets the cutoff frequency of the IIR high pass filter computation or queries the current setting.	5-115
:MATH<x>:FILTER:IIR:LOWPass?	Queries all settings related to the IIR low pass filter computation.	5-115
:MATH<x>:FILTER:IIR:LOWPass:COFF	Sets the cutoff frequency of the IIR low pass filter computation or queries the current setting.	5-115
:MATH<x>:FILTER:MAVG?	Queries all settings related to the moving average computation.	5-115
:MATH<x>:FILTER:MAVG:WEIGHT	Sets the weight of the moving average computation or queries the current setting.	5-115
:MATH<x>:FILTER:RESCaling?	Queries all settings related to the rescaling of the filter.	5-115
:MATH<x>:FILTER:RESCaling:AValue	Sets rescaling coefficient A of the filter or queries the current setting.	5-115

Command	Function	Page
:MATH<x>:FILT _r :RESCaling:	Sets rescaling offset B of the filter or queries the current setting.	5-116
BVAL _{ue}		
:MATH<x>:FILT _r :TYPE	Sets the filter type or queries the current setting.	5-116
:MATH<x>:INTEGRal?	Queries all settings related to the integral computation.	5-116
:MATH<x>:INTEGRal:PSCal _{ing} ?	Queries all settings related to the pre-scaling of the integral computation.	5-116
:MATH<x>:INTEGRal:PSCal _{ing} :	Sets pre-scaling coefficient A of the integral computation or queries the current setting.	5-116
AVAL _{ue}		
:MATH<x>:INTEGRal:PSCal _{ing} :	Sets pre-scaling offset B of the integral computation or queries the current setting.	5-116
BVAL _{ue}		
:MATH<x>:INTEGRal:RESCal _{ing} ?	Queries all settings related to the rescaling of the integral computation.	5-116
:MATH<x>:INTEGRal:RESCal _{ing} :	Sets rescaling coefficient A of the integral computation or queries the current setting.	5-116
AVAL _{ue}		
:MATH<x>:INTEGRal:RESCal _{ing} :	Sets rescaling offset B of the integral computation or queries the current setting.	5-116
BVAL _{ue}		
:MATH<x>:INVert	Turns ON/OFF the inverted display of the computed waveform or queries the current setting.	5-116
:MATH<x>:IPOint? (Initial Point)	Queries all settings related to the computation reference point.	5-117
:MATH<x>:IPOint:JUMP	Moves the computation reference point to the specified position.	5-117
:MATH<x>:IPOint:POSITION	Sets the computation reference point or queries the current setting.	5-117
:MATH<x>:LABEL?	Queries all settings related to the label of the computed waveform.	5-117
:MATH<x>:LABEL[:DEFInE]	Sets the label of the computed waveform or queries the current setting.	5-117
:MATH<x>:LABEL:MODE	Turns ON/OFF the label display of the computed waveform or queries the current setting.	5-117
:MATH<x>:MINus?	Queries all settings related to the subtraction.	5-117
:MATH<x>:MINus:PSCal _{ing} <x>?	Queries all settings related to the pre-scaling of the subtraction.	5-117
:MATH<x>:MINus:PSCal _{ing} <x>:	Sets pre-scaling coefficient A of the subtraction or queries the current setting.	5-117
AVAL _{ue}		
:MATH<x>:MINus:PSCal _{ing} <x>:	Sets pre-scaling offset B of the subtraction or queries the current setting.	5-117
BVAL _{ue}		
:MATH<x>:MINus:RESCal _{ing} ?	Queries all settings related to the rescaling of the subtraction.	5-118
:MATH<x>:MINus:RESCal _{ing} :AVAL _{ue}	Sets rescaling coefficient A of the subtraction or queries the current setting.	5-118
:MATH<x>:MINus:RESCal _{ing} :BVAL _{ue}	Sets rescaling offset B of the subtraction or queries the current setting.	5-118
:MATH<x>:MULTiple?	Queries all settings related to the multiplication.	5-118
:MATH<x>:MULTiple:PSCal _{ing} <x>?	Queries all settings related to the pre-scaling of the multiplication.	5-118
:MATH<x>:MULTiple:PSCal _{ing} <x>:	Sets pre-scaling coefficient A of the multiplication or queries the current setting.	5-118
AVAL _{ue}		
:MATH<x>:MULTiple:PSCal _{ing} <x>:	Sets pre-scaling offset B of the multiplication or queries the current setting.	5-118
BVAL _{ue}		
:MATH<x>:MULTiple:RESCal _{ing} ?	Queries all settings related to the rescaling of the multiplication.	5-118
:MATH<x>:MULTiple:RESCal _{ing} :	Sets rescaling coefficient A of the multiplication or queries the current setting.	5-118
AVAL _{ue}		
:MATH<x>:MULTiple:RESCal _{ing} :	Sets rescaling offset B of the multiplication or queries the current setting.	5-119
BVAL _{ue}		
:MATH<x>:OPERation	Sets the operator or queries the current setting.	5-119
:MATH<x>:PLUS?	Queries all settings related to the addition.	5-119
:MATH<x>:PLUS:PSCal _{ing} <x>?	Queries all settings related to the pre-scaling of the addition.	5-119
:MATH<x>:PLUS:PSCal _{ing} <x>:	Sets pre-scaling coefficient A of the addition or queries the current setting.	5-119
AVAL _{ue}		
:MATH<x>:PLUS:PSCal _{ing} <x>:	Sets pre-scaling offset B of the addition or queries the current setting.	5-119
BVAL _{ue}		
:MATH<x>:PLUS:RESCal _{ing} ?	Queries all settings related to the rescaling of the addition.	5-119
:MATH<x>:PLUS:RESCal _{ing} :AVAL _{ue}	Sets rescaling coefficient A of the addition or queries the current setting.	5-119
:MATH<x>:PLUS:RESCal _{ing} :BVAL _{ue}	Sets rescaling offset B of the addition or queries the current setting.	5-119
:MATH<x>:POSITION	Sets the vertical position of the computed waveform or queries the current setting.	5-120
:MATH<x>:SCALE?	Queries all settings related to scaling.	5-120
:MATH<x>:SCALE:CENTer	Sets the offset of the computed waveform or queries the current setting.	5-120
:MATH<x>:SCALE:MODE	Sets the scaling mode or queries the current setting.	5-120
:MATH<x>:SCALE:SENSitivity	Sets the vertical sensitivity of the computed waveform or queries the current setting.	5-120
:MATH<x>:SElect	Sets the display option or queries the current setting.	5-120
:MATH<x>:SVAL _{ue} (Scale VALUE)	Turns ON/OFF the scale value display or queries the current setting.	5-120

5.1 List of Commands

Command	Function	Page
:MATH<x>:THreshold<x>	Sets the edge detection level of the count computation or queries the current setting.	5-120
:MATH<x>:UNIT?	Queries all settings related to the computation unit.	5-120
:MATH<x>:UNIT[:DEFine]	Sets the computation unit or queries the current setting.	5-120
:MATH<x>:UNIT:MODE	Sets the automatic/manual addition of the computation unit or queries the current setting.	5-121
:MATH<x>:USERdefine?	Queries all settings related to user-defined math or queries the current setting.	5-121
:MATH<x>:USERdefine:ARANGing	Executes auto ranging for user-defined math.	5-121
:MATH<x>:USERdefine:CONSTant<x>	Sets a user-defined math constant or queries the current setting.	5-121
:MATH<x>:USERdefine:DEFine	Sets a user-defined math equation or queries the current setting.	5-121
:MATH<x>:USERdefine:HISTory:	Cancels history computation for user-defined math.	5-121
ABORT		
:MATH<x>:USERdefine:HISTory:	Executes history computation for user-defined math.	5-121
EXECute		

MEASure Group

:MEASure?	Queries all settings related to the automated measurement of waveform parameters.	5-122
:MEASure:CALCulation?	Queries all settings related to calculation items.	5-122
:MEASure:CALCulation:ALL	Turns ON/OFF all calculation items.	5-122
:MEASure:CALCulation:COUNT<x>?	Queries the statistical processing count of the calculation item.	5-122
:MEASure:CALCulation:DEFine<x>	Sets the equation of the calculation item or queries the current setting.	5-122
:MEASure:CALCulation:{MAXimum<x> MEAN<x> MINimum<x> SDEViation<x>}?	Queries the statistical value of the calculation item.	5-122
:MEASure:CALCulation:STATE<x>	Turns ON/OFF the calculation item or queries the current setting.	5-122
:MEASure:CALCulation:VALue<x>?	Queries the automated measured value of the calculation item.	5-123
:MEASure:CONTinuous?	Queries all settings related to the continuous statistical processing.	5-123
:MEASure:CONTinuous:COUNT	Sets the continuous statistical processing count or queries the current setting.	5-123
:MEASure:CONTinuous:REStart	Restarts the continuous statistical processing.	5-123
:MEASure:CYCLE?	Queries all settings related to the cycle statistical processing.	5-123
:MEASure:CYCLE:ABORT	Aborts the execution of the cycle statistical processing.	5-123
:MEASure:CYCLE:EXECute	Executes the cycle statistical processing. This is an overlap command.	5-123
:MEASure:CYCLE:TRACe	Sets the cycle source trace of the continuous statistical processing count or queries the current setting.	5-123
:MEASure:DISPlay	Turns ON/OFF the display of the automated measurement of waveform parameters or queries the current setting.	5-123
:MEASure:HISTory:ABORT	Aborts the execution of the statistical processing of the history data.	5-123
:MEASure:HISTory:EXECute	Executes the statistical processing of the history data. This is an overlap command.	5-123
:MEASure:MODE	Sets the mode of the automated measurement of waveform parameters or queries the current setting.	5-123
:MEASure:THreshold?	Queries all settings related to the threshold levels of the automated measurement of waveform parameters.	5-124
:MEASure:THreshold:TRACe<x>?	Queries the threshold levels of the trace.	5-124
:MEASure:THreshold:TRACe<x>:AUTO	Sets the detection mode when the auto setting of the threshold level is enabled or queries the current setting.	5-124
:MEASure:THreshold:TRACe<x>:LHYsteresis?	Queries all settings related to the level and hysteresis of the threshold level.	5-124
:MEASure:THreshold:TRACe<x>:LHYsteresis:HYSTERESIS	Sets the hysteresis of the threshold level or queries the current setting.	5-124
:MEASure:THreshold:TRACe<x>:LHYsteresis:LEVel	Sets the level of the threshold level or queries the current setting.	5-125
:MEASure:THreshold:TRACe<x>:MODE	Sets the setup mode of the threshold level or queries the current setting.	5-125
:MEASure:THreshold:TRACe<x>:ULOWer?	Queries all settings related to the upper and lower limits of the threshold level.	5-125
:MEASure:THreshold:TRACe<x>:ULOWer:RANGE	Sets the upper and lower limits of the threshold level or queries the current setting.	5-125
:MEASure:TRACe<x>?	Queries all settings related to the trace.	5-126
:MEASure:TRACe<x>:AREA<x>?	Queries all settings related to the area.	5-126

5.1 List of Commands

Command	Function	Page
:MEASure:TRACe<x>:AREA<x>:ALL	Turns ON/OFF all waveform parameters.	5-126
:MEASure:TRACe<x>: AREA<x>:<Parameter>?	Queries all settings related to the waveform parameter.	5-127
:MEASure:TRACe<x>: AREA<x>:<Parameter>:COUNT?	Queries the continuous statistical processing count of the waveform parameter.	5-127
:MEASure:TRACe<x>:AREA<x>:<Parameter>:{MAXimum MEAN MINimum SD EViation}?	Queries the statistical value of the waveform parameter.	5-127
:MEASure:TRACe<x>: AREA<x>:<Parameter>:STATe	Turns ON/OFF the waveform parameter or queries the current setting.	5-127
:MEASure:TRACe<x>: AREA<x>:<Parameter>:VALue?	Queries the automated measured value of the waveform parameter.	5-128
:MEASure:TRACe<x>:AREA<x>: DElay:MEASure?	Queries all settings related to the measurement conditions of the source waveform of the delay measurement between channels.	5-128
:MEASure:TRACe<x>:AREA<x>: DElay:MEASure:COUNT	Sets the edge detection count of the source waveform of the delay measurement between channels or queries the current setting.	5-128
:MEASure:TRACe<x>:AREA<x>: DElay:MEASure:POLarity	Sets the polarity of the source waveform of the delay measurement between channels or queries the current setting.	5-128
:MEASure:TRACe<x>:AREA<x>: DElay:REFERENCE?	Queries all settings related to the reference waveform of the delay measurement between channels.	5-128
:MEASure:TRACe<x>:AREA<x>: DElay:REFERENCE:COUNT	Sets the edge detection count of the reference waveform of the delay measurement between channels or queries the current setting.	5-129
:MEASure:TRACe<x>:AREA<x>: DElay:REFERENCE:POLarity	Sets the polarity of the reference waveform of the delay measurement between channels or queries the current setting.	5-129
:MEASure:TRACe<x>:AREA<x>: DElay:REFERENCE:TRACe	Sets the trace of the reference waveform of the delay measurement between channels or queries the current setting.	5-129
:MEASure:TRACe<x>:AREA<x>: DElay:SOURce	Sets the reference of the delay measurement between channels or queries the current setting.	5-129
:MEASure:TRACe<x>:AREA<x>: DPRoximal?	Queries all settings related to the distal and proximal values.	5-129
:MEASure:TRACe<x>:AREA<x>: DPRoximal:MODE	Sets the unit of the distal and proximal values or queries the current setting.	5-129
:MEASure:TRACe<x>:AREA<x>: DPRoximal:PERCent	Sets the distal and proximal values as a percentage or queries the current setting.	5-130
:MEASure:TRACe<x>:AREA<x>: DPRoximal:UNIT	Sets the distal and proximal values in the specified unit or queries the current setting.	5-130
:MEASure:TRACe<x>:AREA<x>: METHod	Sets the method for detecting the High/Low level for automated measurement of waveform parameters or queries the current setting.	5-130
:MEASure:TRAnge<x> (Time Range)	Sets the measurement range or queries the current setting.	5-130
:MEASure:WAIT?	Waits for the completion of the automated measurement with a timeout option.	5-130
:MEASure:WINDOW<x>	Sets the measurement source window of the area or queries the current setting.	5-130

REFerence Group

:REFerence<x>?	Queries all settings related to the reference.	5-131
:REFerence<x>:DISPLAY	Turns ON/OFF the display of the reference or queries the current setting.	5-131
:REFerence<x>:INvert	Sets the inverted display of the reference or queries the current setting.	5-131
:REFerence<x>:LABEL?	Queries all settings related to the waveform label of the reference.	5-131
:REFerence<x>:LABEL[:DEFINE]	Sets the waveform label of the reference or queries the current setting.	5-131
:REFerence<x>:LABEL:MODE	Turns ON/OFF the waveform label display of the reference or queries the current setting.	5-131
:REFerence<x>:LOAD	Loads the waveform to the reference.	5-131
:REFerence<x>:POSITION	Sets the vertical position of the reference or queries the current setting.	5-131
:REFerence<x>:SELect	Sets the waveform (computation or reference) to the computation channel or queries the current setting.	5-131
:REFerence<x>:SVALUE (Scale VALUE)	Turns ON/OFF the scale display of the reference or queries the current setting.	5-131

SEARch Group

:SEARch<x>?	Queries all settings related to the search function.	5-132
:SEARch<x>:ABORT	Aborts the search.	5-132
:SEARch<x>:CLOCK?	Queries all settings related to the clock channel.	5-132

5.1 List of Commands

Command	Function	Page
:SEARch<x>:CLOCK:POLarity	Sets the polarity of the clock channel or queries the current setting.	5-132
:SEARch<x>:CLOCK:SOURCE	Sets the clock trace of the search or queries the current setting.	5-132
:SEARch<x>:DECimation	Sets the decimation detection of the skip mode or queries the current setting.	5-132
:SEARch<x>:EXECute	Executes the search. This is an overlap command.	5-133
:SEARch<x>:HOLDoff	Sets the hold off detection or queries the current setting.	5-133
:SEARch<x>:LOGic	Sets the search logic or queries the current setting.	5-133
:SEARch<x>:POLarity	Sets the search polarity or queries the current setting.	5-133
:SEARCh<x>:SElect	Sets the detection waveform number of the search function and queries the position that corresponds to the detection waveform number.	5-133
:SEARCh<x>:SElect? MAXimum	Queries the detection count of the search function.	5-133
:SEARCh<x>:SMoDe	Sets the skip mode or queries the current setting.	5-133
:SEARCh<x>:SPATtern? (Serial Pattern)	Queries all settings related to the serial pattern search.	5-133
:SEARCh<x>:SPATtern:CLOCK?	Queries all settings related to clock of the serial pattern search.	5-133
:SEARCh<x>:SPATtern:CLOCK:MODE	Enables/Disables the clock of the serial pattern search or queries the current setting.	5-134
:SEARCh<x>:SPATtern:CLOCK:POLarity	Sets the polarity of the clock trace of the serial pattern search or queries the current setting.	5-134
:SEARCh<x>:SPATtern:CLOCK:SOURce	Sets the clock trace of the serial pattern search or queries the current setting.	5-134
:SEARCh<x>:SPATtern:CS	Enables/Disables the chip select of the serial pattern search or queries the current setting.	5-134
:SEARCh<x>:SPATtern:LATCH?	Queries all settings related to latch of the serial pattern search.	5-134
:SEARCh<x>:SPATtern:LATCH:POLarity	Sets the polarity of the latch trace of the serial pattern search or queries the current setting.	5-134
:SEARCh<x>:SPATtern:LATCH:TRACE	Sets the latch trace of the serial pattern search or queries the current setting.	5-134
:SEARCh<x>:SPATtern:SETup?	Queries all settings related to setup of the serial pattern search.	5-134
:SEARCh<x>:SPATtern[:SETup]:BITRate	Sets the bit rate of the serial pattern search or queries the current setting.	5-135
:SEARCh<x>:SPATtern[:SETup]:CLEar	Clears the entire pattern of the serial pattern search (to don't care).	5-135
:SEARCh<x>:SPATtern[:SETup]:DATA?	Queries all settings related to data of the serial pattern search.	5-135
:SEARCh<x>:SPATtern[:SETup]:DATA:ACTIVE	Sets the active level of the data trace of the serial pattern search or queries the current setting.	5-135
:SEARCh<x>:SPATtern[:SETup]:DATA:TRACe	Sets the data trace of the serial pattern search or queries the current setting.	5-135
:SEARCh<x>:SPATtern[:SETup]:HEXA	Sets the pattern of the serial pattern search in hexadecimal notation.	5-135
:SEARCh<x>:SPATtern[:SETup]:PATTern	Sets the pattern of the serial pattern search in binary notation or queries the current setting.	5-135
:SEARCh<x>:SPOint	Sets the search start position or queries the current setting.	5-135
:SEARCh<x>:STRace	Sets the search source trace or queries the current setting.	5-135
:SEARCh<x>:TRACe<x>?	Queries all settings related to the search conditions of the trace.	5-136
:SEARCh<x>:TRACe<x>:CONDITION	Sets the condition to be satisfied for the trace or queries the current setting.	5-136
:SEARCh<x>:TRACe<x>:HYSTeresis	Sets the hysteresis of the trace or queries the current setting.	5-136
:SEARCh<x>:TRACe<x>:LEvel	Sets the threshold level of the trace or queries the current setting.	5-136
:SEARCh<x>:TYPE	Sets the search type or queries the current setting.	5-136
:SEARCh<x>:WIDTh?	Queries all settings related to the pulse width search.	5-136
:SEARCh<x>:WIDTh:MODE	Sets the pulse width determination mode or queries the current setting.	5-136
:SEARCh<x>:WIDTh:TIME<x>	Sets the pulse width of the pulse width search or queries the current setting.	5-136
:SEARCh<x>:WIDTh:TYPE	Sets the pulse width search type or queries the current setting.	5-136

SNAP Group

:SNAP	Executes the snapshot.	5-137
-------	------------------------	-------

SStart Group

:SStart?	Starts the waveform acquisition with the trigger mode set to single. If the waveform acquisition stops within the specified time period, 0 is returned at that point.	5-138
----------	---	-------

Command	Function	Page
STARt Group		
:START	Starts the waveform acquisition.	5-139
STATus Group		
:STATus?	Queries all settings related to the communication status function.	5-140
:STATus:CONDITION?	Queries the contents of the condition register.	5-140
:STATus:ESE	Sets the extended event enable register or queries the current setting.	5-140
:STATus:EESR?	Queries the content of the extended event register and clears the register.	5-140
:STATus:ERRor?	Queries the error code and message information (top of the error queue).	5-140
:STATus:FILTer<x>	Sets the transition filter or queries the current setting.	5-140
:STATus:QENable	Sets whether to store messages other than errors to the error queue or queries the current setting.	5-140
:STATus:QMESSage	Sets whether or not to attach message information to the response to the "STATus:ERRor?" query or queries the current setting.	5-140
:STATus:SPOLL? (Serial Poll)	Executes serial polling.	5-140
STOP Group		
:STOP	Stops the waveform acquisition.	5-141
SYSTem Group		
:SYSTem?	Queries all settings related to the system.	5-142
:SYSTem:CLICK	Turns ON/OFF the click sound or queries the current setting.	5-142
:SYSTem:CLOCK?	Queries all settings related to the date, time, and time difference with respect to GMT.	5-142
:SYSTem:CLOCK:DTIME	Sets the date, time, and time difference with respect to GMT or queries the current setting.	5-142
:SYSTem:CLOCK:MODE	Turns ON/OFF the date, time, and time difference with respect to GMT or queries the current setting.	5-142
:SYSTem:FORMAT:IMEMory[:EXECute]	Formats the internal memory.	5-142
:SYSTem:FORMAT:IHDD[:EXECute]	Formats the internal hard disk.	5-142
:SYSTem:FORMAT:SDElete[:EXECute]	Clears and formats the internal memory. (Sure Delete)	5-142
:SYSTem:LANGuage	Sets the message language or queries the current setting.	5-142
:SYSTem:MFSIZE	Sets the menu font size or queries the current setting.	5-142
:SYSTem:MLANguage	Sets the menu language or queries the current setting.	5-142
:SYSTem:OVERview	Displays system information.	5-142
:SYSTem:USBKeyboard	Sets the USB keyboard type or queries the current setting.	5-142
TELecomtest Group		
:TELecomtest?	Queries all settings related to the telecom test.	5-143
:TELecomtest:CATegory	Sets the telecom test type or queries the current setting.	5-143
:TELecomtest:DISPlay	Turns ON/OFF the telecom test display or queries the current setting.	5-143
:TELecomtest:EYEPattern?	Queries all settings related to the eye pattern.	5-143
:TELecomtest:EYEPattern:ALL	Turns ON/OFF all eye pattern parameters.	5-143
:TELecomtest:EYEPattern:<Parameter>?	Queries all settings related to the waveform parameter of the eye pattern.	5-143
:TELecomtest:EYEPattern:<Parameter>:STATE	Turns ON/OFF the waveform parameter of the eye pattern or queries the current setting.	5-144
:TELecomtest:EYEPattern:<Parameter>:VALue?	Queries the waveform parameter value of the eye pattern.	5-144
:TELecomtest:EYEPattern:TLEVels?	Queries all settings related to the threshold level of the eye pattern.	5-144
:TELecomtest:EYEPattern:TLEVels:MODE	Sets the unit of the threshold level of the eye pattern or queries the current setting.	5-144
:TELecomtest:EYEPattern:TLEVels:PERCent	Sets the threshold level of the eye pattern as a percentage or queries the current setting.	5-144
:TELecomtest:EYEPattern:TLEVels:UNIT	Sets the threshold level of the eye pattern in UNIT or queries the current setting.	5-144
:TELecomtest:EYEPattern:VDARK	Sets the dark level (zero light level) or queries the current setting.	5-144

5.1 List of Commands

Command	Function	Page
:TELecomtest:MASK?	Queries all settings related to the mask test.	5-145
:TELecomtest:MASK:ELEMent<x>?	Queries all settings related to the element used in the mask test.	5-145
:TELecomtest:MASK:ELEMent<x>:	Turns ON/OFF all items of the element.	5-145
ALL		
:TELecomtest:MASK:ELEMent<x>: PSPCount? (Sample Point Count %)	Queries the settings related to the error rate for the number of sampled data points of the element.	5-145
:TELecomtest:MASK:ELEMent<x>: PSPCount:STATE	Turns ON/OFF the measurement of the error rate for the number of sampled data points of the element or queries the current setting.	5-145
:TELecomtest:MASK:ELEMent<x>: PSPCount:VALUE?	Queries the error rate for the number of sampled data points of the element.	5-145
:TELecomtest:MASK:ELEMent<x>: PWCount? (Wave Count %)	Queries the settings related to the error rate for the acquisition count of the element.	5-145
:TELecomtest:MASK:ELEMent<x>: PWCount:STATE	Turns ON/OFF the measurement of the error rate for the acquisition count of the element or queries the current setting.	5-146
:TELecomtest:MASK:ELEMent<x>: PWCount:VALUE?	Queries the error rate for the acquisition count of the element.	5-146
:TELecomtest:MASK:ELEMent<x>: SPCount? (Sample Point Count)	Queries the settings related to the number of sampled data points for the element that results in error.	5-146
:TELecomtest:MASK:ELEMent<x>: SPCount:STATE	Turns ON/OFF the measurement of the number of sampled data points for the element that results in error or queries the current setting.	5-146
:TELecomtest:MASK:ELEMent<x>: SPCount:VALUE?	Queries the number of sampled data points for the element that resulted in error.	5-146
:TELecomtest:MASK:ELEMent<x>: WCount? (Wave Count)	Queries the settings related to the acquisition count for the element that results in error.	5-146
:TELecomtest:MASK:ELEMent<x>: WCount:STATE	Turns ON/OFF the measurement of the acquisition count for the element that results in error or queries the current setting.	5-146
:TELecomtest:MASK:ELEMent<x>: WCount:VALUE?	Queries the acquisition count for the element that resulted in error.	5-146
:TELecomtest:MMODE	Turns ON/OFF the computed waveform or queries the current setting.	5-147
:TELecomtest:TRACe	Sets the source trace of the telecom test or queries the current setting.	5-147
:TELecomtest:TRAnge (Time Range)	Sets the measurement range of the telecom test or queries the current setting.	5-147
:TELecomtest:WINDOW	Sets the measurement source window of the telecom test or queries the current setting.	5-147

TIMebase Group

:TIMebase?	Queries all settings related to the time base.	5-148
:TIMebase:SRATE? (Sample RATE)	Queries the sample rate or queries the current setting.	5-148
:TIMebase:TDIV	Sets the T/div value or queries the current setting.	5-148

TRIGger Group

:TRIGger?	Queries all settings related to the trigger.	5-149
:TRIGger:ACTION?	Queries all settings related to action-on-trigger.	5-149
:TRIGger:ACTION:ACQCount	Sets the action count of action-on-trigger or queries the current setting.	5-149
:TRIGger:ACTION:BUZZer	Sets whether to sound a buzzer when an action is activated or queries the current setting.	5-149
:TRIGger:ACTION:HCOPY	Sets whether or not to output screen image data (ON/OFF) when an action is activated, or queries the current setting.	5-149
:TRIGger:ACTION:MAIL?	Queries all settings related to the mail transmission when an action is activated.	5-149
:TRIGger:ACTION:MAIL:INTerval	Sets the interval at which to send mail when an action is activated or queries the current setting.	5-150
:TRIGger:ACTION:MAIL:MODE	Sets whether to send mail when an action is activated or queries the current setting.	5-150
:TRIGger:ACTION:MODE	Sets the action-on-trigger mode or queries the current setting.	5-150
:TRIGger:ACTION:SAVE	Sets whether to save the waveform data to the storage medium (ON/OFF) when an action is activated or queries the current setting.	5-150
:TRIGger:ACTION:START	Starts the action-on-trigger.	5-150
:TRIGger:ACTION:STOP	Stops the action-on-trigger.	5-150
:TRIGger:CLOCk?	Queries all settings related to the clock channel.	5-150
:TRIGger:CLOCk:POLarity	Sets the polarity of the clock channel or queries the current setting.	5-150
:TRIGger:CLOCk:SOURce	Sets the source waveform of the clock channel or queries the current setting.	5-150
:TRIGger:DELay?	Queries all settings related to the trigger delay.	5-150

Command	Function	Page
:TRIGger:DElay:EDGEcount?	Queries all settings related to edge count of the trigger delay.	5-150
:TRIGger:DElay:EDGEcount:COUNt	Sets the edge count value of the trigger delay or queries the current setting.	5-150
:TRIGger:DElay:MODE	Turns ON/OFF the trigger delay or queries the current setting.	5-151
:TRIGger:DElay:POLarity	Sets the edge polarity the trigger delay or queries the current setting.	5-151
:TRIGger:DElay:SOURce	Sets the edge source the trigger delay or queries the current setting.	5-151
:TRIGger:DElay:TIME	Sets the delay value the trigger delay or queries the current setting.	5-151
:TRIGger:DElay:TYPE	Sets the trigger delay type or queries the current setting.	5-151
:TRIGger:EINTerval?	Queries all settings related to the event interval.	5-151
:TRIGger:EINTerval:EVENT<x>?	Queries all settings related to the event.	5-152
:TRIGger:EINTerval:EVENT<x>:CANBus?	Queries all settings related to the CAN bus signal trigger of the event.	5-152
:TRIGger:EINTerval:EVENT<x>:CANBus:ACK	Sets the ACK condition of the CAN bus signal trigger or queries the current setting.	5-153
:TRIGger:EINTerval:EVENT<x>:CANBus:BRATE	Sets the bit rate (data transfer rate) of the CAN bus signal trigger or queries the current setting.	5-153
:TRIGger:EINTerval:EVENT<x>:CANBus:DATA?	Queries all settings related to the CAN bus signal trigger data.	5-153
:TRIGger:EINTerval:EVENT<x>:CANBus:DATA:BORDER	Sets the byte order of the CAN bus signal trigger data or queries the current setting.	5-153
:TRIGger:EINTerval:EVENT<x>:CANBus:DATA:CONDITION	Sets the data condition of the CAN bus signal trigger or queries the current setting.	5-153
:TRIGger:EINTerval:EVENT<x>:CANBus:DATA:DATA<x>	Sets the comparison data of the CAN bus signal trigger data or queries the current setting.	5-154
:TRIGger:EINTerval:EVENT<x>:CANBus:DATA:DLC	Sets the number of valid bytes (DLC) of the CAN bus signal trigger data or queries the current setting.	5-154
:TRIGger:EINTerval:EVENT<x>:CANBus:DATA:HEXA	Sets the CAN bus signal trigger data in hexadecimal notation.	5-154
:TRIGger:EINTerval:EVENT<x>:CANBus:DATA:MSBLsb	Sets the MSB and LSB bits of the CAN bus signal trigger data or queries the current setting.	5-154
:TRIGger:EINTerval:EVENT<x>:CANBus:DATA:PATTern	Sets the CAN bus signal trigger data in binary notation or queries the current setting.	5-154
:TRIGger:EINTerval:EVENT<x>:CANBus:DATA:SIGN	Sets the sign of the CAN bus signal trigger data or queries the current setting.	5-155
:TRIGger:EINTerval:EVENT<x>:CANBus:IDEXT?	Queries all settings related to the ID of the extended format of the CAN bus signal trigger.	5-155
:TRIGger:EINTerval:EVENT<x>:CANBus:IDEXT:HEXA	Sets the ID of the extended format of the CAN bus signal trigger in hexadecimal notation.	5-155
:TRIGger:EINTerval:EVENT<x>:CANBus:IDEXT:PATTern	Sets the ID of the extended format of the CAN bus signal trigger in binary notation or queries the current setting.	5-155
:TRIGger:EINTerval:EVENT<x>:CANBus:IDOR?	Queries all settings related to the OR condition of the CAN bus signal trigger.	5-156
:TRIGger:EINTerval:EVENT<x>:CANBus:IDOR:ID<x>?	Queries all settings related to each ID of the OR condition of the CAN bus signal trigger.	5-156
:TRIGger:EINTerval:EVENT<x>:CANBus:IDOR:ID<x>:ACK	Sets each ACK condition of the OR condition of the CAN bus signal trigger or queries the current setting.	5-156
:TRIGger:EINTerval:EVENT<x>:CANBus:IDOR:ID<x>:DATA?	Queries all settings related to each data of the OR condition of the CAN bus signal trigger.	5-157
:TRIGger:EINTerval:EVENT<x>:CANBus:IDOR:ID<x>:DATA:BORDER	Sets byte order of each data of the OR condition of the CAN bus signal trigger or queries the current setting.	5-157
:TRIGger:EINTerval:EVENT<x>:CANBus:IDOR:ID<x>:DATA:CONDITION	Sets each data condition of the OR condition of the CAN bus signal trigger or queries the current setting.	5-157
:TRIGger:EINTerval:EVENT<x>:CANBus:IDOR:ID<x>:DATA:<x>	Sets comparison data of each data of the OR condition of the CAN bus signal trigger or queries the current setting.	5-157
:TRIGger:EINTerval:EVENT<x>:CANBus:IDOR:ID<x>:DATA:DLC	Sets the number of valid bytes (DLC) of each data of the OR condition of the CAN bus signal trigger or queries the current setting.	5-157
:TRIGger:EINTerval:EVENT<x>:CANBus:IDOR:ID<x>:DATA:HEXA	Sets each data of the OR condition of the CAN bus signal trigger in hexadecimal notation.	5-158
:TRIGger:EINTerval:EVENT<x>:CANBus:IDOR:ID<x>:DATA:MSBLsb	Sets the MSB and LSB bits of each data of the OR condition of the CAN bus signal trigger or queries the current setting.	5-158
:TRIGger:EINTerval:EVENT<x>:CANBus:IDOR:ID<x>:DATA:PATTern	Sets each data of the OR condition of the CAN bus signal trigger in binary notation or queries the current setting.	5-158
:TRIGger:EINTerval:EVENT<x>:CANBus:IDOR:ID<x>:DATA:SIGN	Sets sign of each data of the OR condition of the CAN bus signal trigger or queries the current setting.	5-158

5.1 List of Commands

Command	Function	Page
:TRIGger:EINTerval:EVENT<x>: CANBus:IDOR:ID<x>:FORMAT	Sets each message format (standard or extended) of the OR condition of the CAN bus signal trigger or queries the current setting.	5-158
:TRIGger:EINTerval:EVENT<x>: CANBus:IDOR:ID<x>:IDE _T X?	Queries all settings related to the ID of each extended format of the OR condition of the CAN bus signal trigger.	5-158
:TRIGger:EINTerval:EVENT<x>: CANBus:IDOR:ID<x>:IDE _T XT:HEXA	Sets the ID of each extended format of the OR condition of the CAN bus signal trigger in hexadecimal notation.	5-159
:TRIGger:EINTerval:EVENT<x>: CANBus:IDOR:ID<x>:IDE _T XT:PATTern	Sets the ID of each extended format of the OR condition of the CAN bus signal trigger in binary notation or queries the current setting.	5-159
:TRIGger:EINTerval:EVENT<x>: CANBus:IDOR:ID<x>:IDSTd?	Queries all settings related to the ID of each standard format of the OR condition of the CAN bus signal trigger.	5-159
:TRIGger:EINTerval:EVENT<x>: CANBus:IDOR:ID<x>:IDSTd:HEXA	Sets the ID of each standard format of the OR condition of the CAN bus signal trigger in hexadecimal notation.	5-159
:TRIGger:EINTerval:EVENT<x>: CANBus:IDOR:ID<x>:IDSTd:PATTern	Sets the ID of each standard format of the OR condition of the CAN bus signal trigger in binary notation or queries the current setting.	5-159
:TRIGger:EINTerval:EVENT<x>: CANBus:IDOR:ID<x>:MODE	Enables or disables each condition of the OR condition of the CAN bus signal trigger or queries the current setting.	5-159
:TRIGger:EINTerval:EVENT<x>: CANBus:IDOR:ID<x>:RTR	Sets each RTR of the OR condition of the CAN bus signal trigger or queries the current setting.	5-160
:TRIGger:EINTerval:EVENT<x>: CANBus:IDSTD?	Queries all settings related to the ID of the standard format of the CAN bus signal trigger.	5-160
:TRIGger:EINTerval:EVENT<x>: CANBus:IDSTD:HEXA	Sets the ID of the standard format of the CAN bus signal trigger in hexadecimal notation.	5-160
:TRIGger:EINTerval:EVENT<x>: CANBus:IDSTD:PATTern	Sets the ID of the standard format of the CAN bus signal trigger in binary notation or queries the current setting.	5-160
:TRIGger:EINTerval:EVENT<x>: CANBus:MODE	Sets the CAN bus signal trigger mode or queries the current setting.	5-160
:TRIGger:EINTerval:EVENT<x>: CANBus:RECessive	Sets the recessive level (bus level) of the CAN bus signal trigger or queries the current setting.	5-160
:TRIGger:EINTerval:EVENT<x>: CANBus:RTR	Sets the RTR of the CAN bus signal trigger or queries the current setting.	5-161
:TRIGger:EINTerval:EVENT<x>: CANBus:SOURce	Sets the trigger source of the CAN bus signal trigger or queries the current setting.	5-161
:TRIGger:EINTerval:EVENT<x>: CANBus:SPoInt	Sets the sample point of the CAN bus signal trigger or queries the current setting.	5-161
:TRIGger:EINTerval:EVENT<x>: CLOCK?	Queries all settings related to the clock channel of the event.	5-161
:TRIGger:EINTerval:EVENT<x>: CLOCK:POLarity	Sets the polarity of the clock channel of the event or queries the current setting.	5-161
:TRIGger:EINTerval:EVENT<x>: CLOCK:SOURce	Sets the source waveform of the clock channel of the event or queries the current setting.	5-161
:TRIGger:EINTerval:EVENT<x>: ESTate?	Queries all settings related to the edge/state trigger.	5-161
:TRIGger:EINTerval:EVENT<x>: ESTate:POLarity	Sets the polarity of the edge/state trigger or queries the current setting.	5-162
:TRIGger:EINTerval:EVENT<x>: ESTate:SOURce	Sets the trigger source of the edge/state trigger or queries the current setting.	5-162
:TRIGger:EINTerval:EVENT<x>: I2CBus?	Queries all settings related to the I ² C bus trigger of the event.	5-162
:TRIGger:EINTerval:EVENT<x>: I2CBus:ADATA?	Queries all settings related to the address of the I ² C bus trigger.	5-162
:TRIGger:EINTerval:EVENT<x>: I2CBus:ADATA:BIT10address?	Queries all settings related to the 10-bit address of the I ² C bus trigger.	5-163
:TRIGger:EINTerval:EVENT<x>: I2CBus:ADATA:BIT10address:HEXA	Sets the 10-bit address of the I ² C bus trigger in hexadecimal notation.	5-163
:TRIGger:EINTerval:EVENT<x>: I2CBus:ADATA:BIT10address: PATTern	Sets the 10-bit address of the I ² C bus trigger in binary notation or queries the current setting.	5-163
:TRIGger:EINTerval:EVENT<x>: I2CBus:ADATA:BIT7ADdress?	Queries all settings related to the 7-bit address of the I ² C bus trigger.	5-163
:TRIGger:EINTerval:EVENT<x>: I2CBus:ADATA:BIT7ADdress:HEXA	Sets the 7-bit address of the I ² C bus trigger in hexadecimal notation.	5-163
:TRIGger:EINTerval:EVENT<x>: I2CBus:ADATA:BIT7ADdress: PATTern	Sets the 7-bit address of the I ² C bus trigger in binary notation or queries the current setting.	5-163

5.1 List of Commands

Command	Function	Page
:TRIGger:EINTerval:EVENT<x>: I2CBus:ADATA:BIT7APsub?	Queries all settings related to the 7-bit + Sub address of the I ² C bus trigger.	5-163
:TRIGger:EINTerval:EVENT<x>: I2CBus:ADATA:BIT7APsub:ADDRESS?	Queries all settings related to the 7-bit address of the 7-bit + Sub address of the I ² C bus trigger.	5-164
:TRIGger:EINTerval:EVENT<x>: I2CBus:ADATA:BIT7APsub:ADDRESS: HEXA	Sets the 7-bit address of the 7-bit + Sub address of the I ² C bus trigger in hexadecimal notation.	5-164
:TRIGger:EINTerval:EVENT<x>: I2CBus:ADATA:BIT7APsub:ADDRESS: PATtern	Sets the 7-bit address of the 7-bit + Sub address of the I ² C bus trigger in binary notation or queries the current setting.	5-164
:TRIGger:EINTerval:EVENT<x>: I2CBus:ADATA:BIT7APsub: SADDress?	Queries all settings related to the Sub address of the 7-bit + Sub address of the I ² C bus trigger.	5-164
:TRIGger:EINTerval:EVENT<x>: I2CBus:ADATA:BIT7APsub: SADDress:HEXA	Sets the Sub address of the 7-bit + Sub address of the I ² C bus trigger in hexadecimal notation.	5-164
:TRIGger:EINTerval:EVENT<x>: I2CBus:ADATA:BIT7APsub: SADDress:PATtern	Sets the Sub address of the 7-bit + Sub address of the I ² C bus trigger in binary notation or queries the current setting.	5-164
:TRIGger:EINTerval:EVENT<x>: I2CBus:ADATA:TYPE	Sets the address type of the I ² C bus trigger or queries the current setting.	5-164
:TRIGger:EINTerval:EVENT<x>: I2CBus:CLOCK?	Queries all settings related to the clock of the I ² C bus trigger.	5-165
:TRIGger:EINTerval:EVENT<x>: I2CBus:CLOCK:SOURce	Sets the clock trace of the I ² C bus trigger or queries the current setting.	5-165
:TRIGger:EINTerval:EVENT<x>: I2CBus:DATA?	Queries all settings related to the data of the I ² C bus trigger.	5-165
:TRIGger:EINTerval:EVENT<x>: I2CBus:DATA:BYTE	Sets the number of data bytes of the I ² C bus trigger or queries the current setting.	5-165
:TRIGger:EINTerval:EVENT<x>: I2CBus:DATA:CONDITION	Sets the determination method (match or not match) of the data of the I ² C bus trigger or queries the current setting.	5-165
:TRIGger:EINTerval:EVENT<x>: I2CBus:DATA:DPOsition	Sets the position for comparing the data pattern of the I ² C bus trigger or queries the current setting.	5-165
:TRIGger:EINTerval:EVENT<x>: I2CBus:DATA:HEXA<x>	Sets the data of the I ² C bus trigger in hexadecimal notation.	5-166
:TRIGger:EINTerval:EVENT<x>: I2CBus:DATA:MODE	Enables/Disables the data conditions of the I ² C bus trigger or queries the current setting.	5-166
:TRIGger:EINTerval:EVENT<x>: I2CBus:DATA:PATTern<x>	Sets the data of the I ² C bus trigger in binary notation or queries the current setting.	5-166
:TRIGger:EINTerval:EVENT<x>: I2CBus:DATA:PMODE	Sets the pattern comparison start position mode of the data of the I ² C bus trigger or queries the current setting.	5-166
:TRIGger:EINTerval:EVENT<x>: I2CBus:DATA:SOURce	Sets the data trace of the I ² C bus trigger or queries the current setting.	5-166
:TRIGger:EINTerval:EVENT<x>: I2CBus:GCALL?	Queries all settings related to the general call of the I ² C bus trigger.	5-166
:TRIGger:EINTerval:EVENT<x>: I2CBus:GCALL:BIT7maddress?	Queries all settings related to the 7-bit master address of the general call of the I ² C bus trigger.	5-167
:TRIGger:EINTerval:EVENT<x>: I2CBus:GCALL:BIT7maddress:HEXA	Sets the 7-bit master address of the general call of the I ² C bus trigger in hexadecimal notation.	5-167
:TRIGger:EINTerval:EVENT<x>: I2CBus:GCALL:BIT7maddress: PATtern	Sets the 7-bit master address of the general call of the I ² C bus trigger in binary notation or queries the current setting.	5-167
:TRIGger:EINTerval:EVENT<x>: I2CBus:GCALL:SBYte (Second Byte)	Sets the second byte type of the general call of the I ² C bus trigger or queries the current setting.	5-167
:TRIGger:EINTerval:EVENT<x>: I2CBus:MODE	Sets the trigger mode of the I ² C bus trigger or queries the current setting.	5-167
:TRIGger:EINTerval:EVENT<x>: I2CBus:NAIGnore?	Queries all settings related to the NON ACK ignore mode of the I ² C bus trigger.	5-167
:TRIGger:EINTerval:EVENT<x>: I2CBus:NAIGnore:HSMode	Sets whether to ignore NON ACK in high speed mode of the I ² C bus trigger or queries the current setting.	5-168
:TRIGger:EINTerval:EVENT<x>: I2CBus:NAIGnore:RACcess	Sets whether to ignore NON ACK in read access mode of the I ² C bus trigger or queries the current setting.	5-168
:TRIGger:EINTerval:EVENT<x>: I2CBus:NAIGnore:SBYte (Start Byte)	Sets whether to ignore NON ACK in the start byte of the I ² C bus trigger or queries the current setting.	5-168

5.1 List of Commands

Command	Function	Page
:TRIGger:EINTerval:EVENT<x>: I2CBus:SBHSmode?	Queries all settings related to the start byte and high speed mode of the I ² C bus trigger.	5-168
:TRIGger:EINTerval:EVENT<x>: I2CBus:SBHSmode:TYPE	Sets the type of the start byte or high speed mode of the I ² C bus trigger or queries the current setting.	5-168
:TRIGger:EINTerval:EVENT<x>: LINBus?	Queries all settings related to LIN bus signal triggers of each event.	5-168
:TRIGger:EINTerval:EVENT<x>: LINBus:BRATE	Sets the LIN bus signal trigger bitrate (data transfer rate) or queries the current setting.	5-168
:TRIGger:EINTerval:EVENT<x>: LINBus:SOURce	Sets the LIN bus signal trigger source or queries the current setting.	5-169
:TRIGger:EINTerval:EVENT<x>: SPattern? (Serial Pattern)	Queries all settings related to the serial pattern trigger of the event.	5-169
:TRIGger:EINTerval:EVENT<x>: SPattern:BITRate	Sets the bit rate of the serial pattern trigger or queries the current setting.	5-169
:TRIGger:EINTerval:EVENT<x>: SPattern:CLEAR	Clears the entire pattern of the serial pattern trigger (to don't care).	5-169
:TRIGger:EINTerval:EVENT<x>: SPattern:CLOCK?	Queries all settings related to clock of the serial pattern trigger.	5-169
:TRIGger:EINTerval:EVENT<x>: SPattern:CLOCK:MODE	Enables/Disables the clock of the serial pattern trigger or queries the current setting.	5-169
:TRIGger:EINTerval:EVENT<x>: SPattern:CLOCK:POLarity	Sets the polarity of the clock trace of the serial pattern trigger or queries the current setting.	5-169
:TRIGger:EINTerval:EVENT<x>: SPattern:CLOCK:SOURce	Sets the clock trace of the serial pattern trigger or queries the current setting.	5-170
:TRIGger:EINTerval:EVENT<x>: SPattern:CS	Enables/Disables the chip select of the serial pattern trigger or queries the current setting.	5-170
:TRIGger:EINTerval:EVENT<x>: SPattern:DATA?	Queries all settings related to data of the serial pattern trigger.	5-170
:TRIGger:EINTerval:EVENT<x>: SPattern:DATA:ACTive	Sets the active level of the data of the serial pattern trigger or queries the current setting.	5-170
:TRIGger:EINTerval:EVENT<x>: SPattern:DATA:SOURce	Sets the data trace of the serial pattern trigger or queries the current setting.	5-170
:TRIGger:EINTerval:EVENT<x>: SPattern:HEXA	Sets the pattern of the serial pattern trigger in hexadecimal notation.	5-170
:TRIGger:EINTerval:EVENT<x>: SPattern:LATCH?	Queries all settings related to latch of the serial pattern trigger.	5-170
:TRIGger:EINTerval:EVENT<x>: SPattern:LATCH:POLarity	Sets the polarity of the latch trace of the serial pattern trigger or queries the current setting.	5-171
:TRIGger:EINTerval:EVENT<x>: SPattern:LATCH:SOURce	Sets the latch trace of the serial pattern trigger or queries the current setting.	5-171
:TRIGger:EINTerval:EVENT<x>: SPattern:PATTern	Sets the pattern of the serial pattern trigger in binary notation or queries the current setting.	5-171
:TRIGger:EINTerval:EVENT<x>: SPIBus?	Queries all settings related to the SPI bus trigger of the event.	5-171
:TRIGger:EINTerval:EVENT<x>: SPIBus:BITorder	Sets the bit order of the SPI bus trigger or queries the current setting.	5-171
:TRIGger:EINTerval:EVENT<x>: SPIBus:CLOCK?	Queries all settings related to the clock of the SPI bus trigger.	5-172
:TRIGger:EINTerval:EVENT<x>: SPIBus:CLOCK:POLarity	Sets the polarity of the clock trace of the SPI bus trigger or queries the current setting.	5-172
:TRIGger:EINTerval:EVENT<x>: SPIBus:CLOCK:SOURce	Sets the clock trace of the SPI bus trigger or queries the current setting.	5-172
:TRIGger:EINTerval:EVENT<x>: SPIBus:CS?	Queries all settings related to the chip select of the SPI bus trigger.	5-172
:TRIGger:EINTerval:EVENT<x>: SPIBus:CS:ACTive	Sets the active level of the chip select of the SPI bus trigger or queries the current setting.	5-172
:TRIGger:EINTerval:EVENT<x>: SPIBus:CS:SOURce	Sets the chip select trace of the SPI bus trigger or queries the current setting.	5-172
:TRIGger:EINTerval:EVENT<x>: SPIBus:DATA<x>?	Queries all settings related to the data of the SPI bus trigger.	5-172
:TRIGger:EINTerval:EVENT<x>: SPIBus:DATA<x>:BYTE	Sets the number of bytes of the data of the SPI bus trigger or queries the current setting.	5-173
:TRIGger:EINTerval:EVENT<x>: SPIBus:DATA<x>:CONDITION	Sets the determination method (match or not match) of the data of the SPI bus trigger or queries the current setting.	5-173

5.1 List of Commands

Command	Function	Page
:TRIGger:EINTerval:EVENT<x>: SPIBus:DATA<x>:DPOsition	Sets the pattern comparison start position of the data of the SPI bus trigger or queries the current setting.	5-173
:TRIGger:EINTerval:EVENT<x>: SPIBus:DATA<x>:HEXA<x>	Sets the data of the SPI bus trigger in hexadecimal notation.	5-173
:TRIGger:EINTerval:EVENT<x>: SPIBus:DATA<x>:PATtern<x>	Sets the data of the SPI bus trigger in binary notation or queries the current setting.	5-173
:TRIGger:EINTerval:EVENT<x>: SPIBus:DATA<x>:SOURce	Sets the trace of the data of the SPI bus trigger or queries the current setting.	5-173
:TRIGger:EINTerval:EVENT<x>: SPIBus:MODE	Sets the wiring system of the SPI bus trigger (three-wire or four-wire) or queries the current setting.	5-174
:TRIGger:EINTerval:EVENT<x>: STATE?	Queries all settings related to condition to be satisfied of the event.	5-174
:TRIGger:EINTerval:EVENT<x>: STATE:CHANnel<x>	Sets the condition to be satisfied of the channel or queries the current setting.	5-174
:TRIGger:EINTerval:EVENT<x>: STATE:LOGic	Sets the logic of the condition to be satisfied or queries the current setting.	5-174
:TRIGger:EINTerval:EVENT<x>: TYPE	Sets the trigger type of the event or queries the current setting.	5-174
:TRIGger:EINTerval:EVENT<x>: WIDth?	Queries all settings related to the pulse width trigger of the event.	5-174
:TRIGger:EINTerval:EVENT<x>: WIDth:MODE	Sets the determination mode of the pulse width trigger or queries the current setting.	5-175
:TRIGger:EINTerval:EVENT<x>: WIDth:POLarity	Sets the polarity of the pulse width trigger or queries the current setting.	5-175
:TRIGger:EINTerval:EVENT<x>: WIDth:SOURce	Sets the trigger source of the pulse width trigger or queries the current setting.	5-175
:TRIGger:EINTerval:EVENT<x>: WIDth:TIME<x>	Sets the pulse width of the pulse width trigger or queries the current setting.	5-175
:TRIGger:EINTerval:MODE	Sets the determination mode of the event interval or queries the current setting.	5-175
:TRIGger:EINTerval:TIME<x>	Sets the interval time of the event interval or queries the current setting.	5-176
:TRIGger:EINTerval:TRY?	Queries all settings related to the event interval trial.	5-176
:TRIGger:EINTerval:TRY:MODE	Sets the trial mode or queries the current setting.	5-176
:TRIGger:EINTerval:TRY:SElect	Sets the source event of the trial mode or queries the current setting.	5-176
:TRIGger:ENHanced?	Queries all settings related to the enhanced trigger.	5-176
:TRIGger:ENHanced:CANBus?	Queries all settings related to the CAN bus signal trigger.	5-177
:TRIGger:ENHanced:CANBus:ACK	Sets the ACK condition of the CAN bus signal trigger or queries the current setting.	5-177
:TRIGger:ENHanced:CANBus:BRATE	Sets the bit rate (data transfer rate) of the CAN bus signal trigger or queries the current setting.	5-177
:TRIGger:ENHanced:CANBus:DATA?	Queries all settings related to the CAN bus signal trigger data.	5-177
:TRIGger:ENHanced:CANBus:DATA: BORDER	Sets the byte order of the CAN bus signal trigger data or queries the current setting.	5-177
:TRIGger:ENHanced:CANBus:DATA: CONDITION	Sets the data condition of the CAN bus signal trigger or queries the current setting.	5-177
:TRIGger:ENHanced:CANBus:DATA: DATA<x>	Sets the comparison data of the CAN bus signal trigger data or queries the current setting.	5-178
:TRIGger:ENHanced:CANBus:DATA: DLC	Sets the number of valid bytes (DLC) of the CAN bus signal trigger data or queries the current setting.	5-178
:TRIGger:ENHanced:CANBus:DATA: HEXA	Sets the CAN bus signal trigger data in hexadecimal notation.	5-178
:TRIGger:ENHanced:CANBus:DATA: MSBLsb	Sets the MSB and LSB bits of the CAN bus signal trigger data or queries the current setting.	5-178
:TRIGger:ENHanced:CANBus:DATA: PATtern	Sets the CAN bus signal trigger data in binary notation or queries the current setting.	5-178
:TRIGger:ENHanced:CANBus:DATA: SIGN	Sets the sign of the CAN bus signal trigger data or queries the current setting.	5-178
:TRIGger:ENHanced:CANBus:IDEExt?	Queries all settings related to the ID of the extended format of the CAN bus signal trigger.	5-178
:TRIGger:ENHanced:CANBus:IDEExt: HEXA	Sets the ID of the extended format of the CAN bus signal trigger in hexadecimal notation.	5-179
:TRIGger:ENHanced:CANBus:IDEExt: PATtern	Sets the ID of the extended format of the CAN bus signal trigger in binary notation or queries the current setting.	5-179
:TRIGger:ENHanced:CANBus:IDOR?	Queries all settings related to the OR condition of the CAN bus signal trigger.	5-179

5.1 List of Commands

Command	Function	Page
:TRIGger:ENHanced:CANBus:IDOR: ID<x>?	Queries all settings related to each ID of the OR condition of the CAN bus signal trigger.	5-179
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:ACK	Sets each ACK condition of the OR condition of the CAN bus signal trigger or queries the current setting.	5-180
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:DATA?	Queries all settings related to each data of the OR condition of the CAN bus signal trigger.	5-180
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:DATA:BORDer	Sets byte order of each data of the OR condition of the CAN bus signal trigger or queries the current setting.	5-180
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:DATA:CONDition	Sets each data condition of the OR condition of the CAN bus signal trigger or queries the current setting.	5-180
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:DATA:DATA<x>	Sets comparison data of each data of the OR condition of the CAN bus signal trigger or queries the current setting.	5-180
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:DATA:DLC	Sets the number of valid bytes (DLC) of each data of the OR condition of the CAN bus signal trigger or queries the current setting.	5-181
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:DATA:HEXA	Sets each data of the OR condition of the CAN bus signal trigger in hexadecimal notation.	5-181
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:DATA:MSBLsb	Sets the MSB and LSB bits of each data of the OR condition of the CAN bus signal trigger or queries the current setting.	5-181
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:DATA:PATTern	Sets each data of the OR condition of the CAN bus signal trigger in binary notation or queries the current setting.	5-181
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:DATA:SIGN	Sets sign of each data of the OR condition of the CAN bus signal trigger or queries the current setting.	5-181
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:FORMAT	Sets each message format (standard or extended) of the OR condition of the CAN bus signal trigger or queries the current setting.	5-181
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:IDEEXT?	Queries all settings related to the ID of each extended format of the OR condition of the CAN bus signal trigger.	5-182
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:IDEEXT:HEXA	Sets the ID of each extended format of the OR condition of the CAN bus signal trigger in hexadecimal notation.	5-182
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:IDEEXT:PATTern	Sets the ID of each extended format of the OR condition of the CAN bus signal trigger in binary notation or queries the current setting.	5-182
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:IDSTD?	Queries all settings related to the ID of each standard format of the OR condition of the CAN bus signal trigger.	5-182
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:IDSTD:HEXA	Sets the ID of each standard format of the OR condition of the CAN bus signal trigger in hexadecimal notation.	5-182
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:IDSTD:PATTern	Sets the ID of each standard format of the OR condition of the CAN bus signal trigger in binary notation or queries the current setting.	5-182
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:MODE	Enables or disables each condition of the OR condition of the CAN bus signal trigger or queries the current setting.	5-183
:TRIGger:ENHanced:CANBus:IDOR: ID<x>:RTR	Sets each RTR of the OR condition of the CAN bus signal trigger or queries the current setting.	5-183
:TRIGger:ENHanced:CANBus:IDSTD?	Queries all settings related to the ID of the standard format of the CAN bus signal trigger.	5-183
:TRIGger:ENHanced:CANBus:IDSTD: HEXA	Sets the ID of the standard format of the CAN bus signal trigger in hexadecimal notation.	5-183
:TRIGger:ENHanced:CANBus:IDSTD: PATTern	Sets the ID of the standard format of the CAN bus signal trigger in binary notation or queries the current setting.	5-183
:TRIGger:ENHanced:CANBus:MODE	Sets the CAN bus signal trigger mode or queries the current setting.	5-183
:TRIGger:ENHanced:CANBus: RECessive	Sets the recessive level (bus level) of the CAN bus signal trigger or queries the current setting.	5-183
:TRIGger:ENHanced:CANBus:RTR	Sets the RTR of the CAN bus signal trigger or queries the current setting.	5-183
:TRIGger:ENHanced:CANBus:SOURce	Sets the trigger source of the CAN bus signal trigger or queries the current setting.	5-184
:TRIGger:ENHanced:CANBus:SPOint	Sets the sample point of the CAN bus signal trigger or queries the current setting.	5-184
:TRIGger:ENHanced:I2CBus?	Queries all settings related to the I ² C bus trigger.	5-184
:TRIGger:ENHanced:I2CBus:ADAta?	Queries all settings related to the address of the I ² C bus trigger.	5-184
:TRIGger:ENHanced:I2CBus:ADAta: BIT10address?	Queries all settings related to the 10-bit address of the I ² C bus trigger.	5-184
:TRIGger:ENHanced:I2CBus:ADAta: BIT10address:HEXA	Sets the 10-bit address of the I ² C bus trigger in hexadecimal notation.	5-184
:TRIGger:ENHanced:I2CBus:ADAta: BIT10address:PATTern	Sets the 10-bit address of the I ² C bus trigger in binary notation or queries the current setting.	5-184
:TRIGger:ENHanced:I2CBus:ADAta: BIT7Address?	Queries all settings related to the 7-bit address of the I ² C bus trigger.	5-185

5.1 List of Commands

Command	Function	Page
:TRIGger:ENHanced:I2CBus:ADATa: BIT7ADdress:HEXA	Sets the 7-bit address of the I ² C bus trigger in hexadecimal notation.	5-185
:TRIGger:ENHanced:I2CBus:ADATa: BIT7ADdress:PATTern	Sets the 7-bit address of the I ² C bus trigger in binary notation or queries the current setting.	5-185
:TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub?	Queries all settings related to the 7-bit + Sub address of the I ² C bus trigger.	5-185
:TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:ADDRes?	Queries all settings related to the 7-bit address of the 7-bit + Sub address of the I ² C bus trigger.	5-185
:TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:ADDRes:HEXA	Sets the 7-bit address of the 7-bit + Sub address of the I ² C bus trigger in hexadecimal notation.	5-185
:TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:ADDRes:PATTern	Sets the 7-bit address of the 7-bit + Sub address of the I ² C bus trigger in binary notation or queries the current setting.	5-185
:TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:SADDress?	Queries all settings related to the Sub address of the 7-bit + Sub address of the I ² C bus trigger.	5-185
:TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:SADDress:HEXA	Sets the Sub address of the 7-bit + Sub address of the I ² C bus trigger in hexadecimal notation.	5-186
:TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:SADDress:PATTern	Sets the Sub address of the 7-bit + Sub address of the I ² C bus trigger in binary notation or queries the current setting.	5-186
:TRIGger:ENHanced:I2CBus:ADATa: TYPE	Sets the address type of the I ² C bus trigger or queries the current setting.	5-186
:TRIGger:ENHanced:I2CBus:CLOCK?	Queries all settings related to the clock of the I ² C bus trigger.	5-186
:TRIGger:ENHanced:I2CBus:CLOCK: SOURce	Sets the clock trace of the I ² C bus trigger or queries the current setting.	5-186
:TRIGger:ENHanced:I2CBus:DATA?	Queries all settings related to the data of the I ² C bus trigger.	5-186
:TRIGger:ENHanced:I2CBus:DATA: BYTE	Sets the number of data bytes of the I ² C bus trigger or queries the current setting.	5-186
:TRIGger:ENHanced:I2CBus:DATA: CONDITION	Sets the determination method (match or not match) of the data of the I ² C bus trigger or queries the current setting.	5-186
:TRIGger:ENHanced:I2CBus:DATA: DPOSITION	Sets the position for comparing the data pattern of the I ² C bus trigger or queries the current setting.	5-187
:TRIGger:ENHanced:I2CBus:DATA: HEXA<x>	Sets the data of the I ² C bus trigger in hexadecimal notation.	5-187
:TRIGger:ENHanced:I2CBus:DATA: MODE	Enables/Disables the data conditions of the I ² C bus trigger or queries the current setting.	5-187
:TRIGger:ENHanced:I2CBus:DATA: PATTERn<x>	Sets the data of the I ² C bus trigger in binary notation or queries the current setting.	5-187
:TRIGger:ENHanced:I2CBus:DATA: PMODE	Sets the pattern comparison start position mode of the data of the I ² C bus trigger or queries the current setting.	5-187
:TRIGger:ENHanced:I2CBus:DATA: SOURce	Sets the data trace of the I ² C bus trigger or queries the current setting.	5-187
:TRIGger:ENHanced:I2CBus:GCALL?	Queries all settings related to the general call of the I ² C bus trigger.	5-187
:TRIGger:ENHanced:I2CBus:GCALL: BIT7maddress?	Queries all settings related to the 7-bit master address of the general call of the I ² C bus trigger.	5-187
:TRIGger:ENHanced:I2CBus:GCALL: BIT7maddress:HEXA	Sets the 7-bit master address of the general call of the I ² C bus trigger in hexadecimal notation.	5-188
:TRIGger:ENHanced:I2CBus:GCALL: BIT7maddress:PATTern	Sets the 7-bit master address of the general call of the I ² C bus trigger in binary notation or queries the current setting.	5-188
:TRIGger:ENHanced:I2CBus:GCALL: SBYTE (Second Byte)	Sets the second byte type of the general call of the I ² C bus trigger or queries the current setting.	5-188
:TRIGger:ENHanced:I2CBus:MODE	Sets the trigger mode of the I ² C bus trigger or queries the current setting.	5-188
:TRIGger:ENHanced:I2CBus: NAIGnore?	Queries all settings related to the NON ACK ignore mode of the I ² C bus trigger.	5-188
:TRIGger:ENHanced:I2CBus: NAIGnore:HSMode	Sets whether to ignore NON ACK in high speed mode of the I ² C bus trigger or queries the current setting.	5-188
:TRIGger:ENHanced:I2CBus: NAIGnore:RACcess	Sets whether to ignore NON ACK in read access mode of the I ² C bus trigger or queries the current setting.	5-188
:TRIGger:ENHanced:I2CBus: NAIGnore:SBYTE (Start Byte)	Sets whether to ignore NON ACK in the start byte of the I ² C bus trigger or queries the current setting.	5-188
:TRIGger:ENHanced:I2CBus: SBHSmode?	Queries all settings related to the start byte and high speed mode of the I ² C bus trigger.	5-189
:TRIGger:ENHanced:I2CBus: SBHSmode:TYPE	Sets the type of the start byte or high speed mode of the I ² C bus trigger or queries the current setting.	5-189
:TRIGger:ENHanced:LINBus?	Queries all settings related to the LIN bus trigger or queries the current setting.	5-189

5.1 List of Commands

Command	Function	Page
:TRIGger:ENHanced:LINBus:BRATE	Sets the LIN bus signal trigger bitrate (data transfer rate) or queries the current setting.	5-189
:TRIGger:ENHanced:LINBus:SOURce	Sets the LIN bus signal trigger source or queries the current setting.	5-189
:TRIGger:ENHanced:SPATtern?(Serial Pattern)	Queries all settings related to the serial pattern trigger.	5-189
:TRIGger:ENHanced:SPATtern:BITRate	Sets the bit rate of the serial pattern trigger or queries the current setting.	5-189
:TRIGger:ENHanced:SPATtern:CLEAR	Clears the entire pattern of the serial pattern trigger (to don't care).	5-189
:TRIGger:ENHanced:SPATtern:CLOCK?	Queries all settings related to clock of the serial pattern trigger.	5-189
:TRIGger:ENHanced:SPATtern:CLOCK:MODE	Enables/Disables the clock of the serial pattern trigger or queries the current setting.	5-189
:TRIGger:ENHanced:SPATtern:CLOCK:POLarity	Sets the polarity of the clock trace of the serial pattern trigger or queries the current setting.	5-190
:TRIGger:ENHanced:SPATtern:CLOCK:SOURce	Sets the clock trace of the serial pattern trigger or queries the current setting.	5-190
:TRIGger:ENHanced:SPATtern:CS	Enables/Disables the chip select of the serial pattern trigger or queries the current setting.	5-190
:TRIGger:ENHanced:SPATtern:DATA?	Queries all settings related to data of the serial pattern trigger.	5-190
:TRIGger:ENHanced:SPATtern:DATA:ACTive	Sets the active level of the data of the serial pattern trigger or queries the current setting.	5-190
:TRIGger:ENHanced:SPATtern:DATA:SOURce	Sets the data trace of the serial pattern trigger or queries the current setting.	5-190
:TRIGger:ENHanced:SPATtern:HEXA	Sets the pattern of the serial pattern trigger in hexadecimal notation.	5-190
:TRIGger:ENHanced:SPATtern:LATCH?	Queries all settings related to latch of the serial pattern trigger.	5-190
:TRIGger:ENHanced:SPATtern:LATCH:POLarity	Sets the polarity of the latch trace of the serial pattern trigger or queries the current setting.	5-191
:TRIGger:ENHanced:SPATtern:LATCH:SOURce	Sets the latch trace of the serial pattern trigger or queries the current setting.	5-191
:TRIGger:ENHanced:SPATtern:PATTern	Sets the pattern of the serial pattern trigger in binary notation or queries the current setting.	5-191
:TRIGger:ENHanced:SPIBus?	Queries all settings related to the SPI bus trigger.	5-191
:TRIGger:ENHanced:SPIBus:BITorder	Sets the bit order of the SPI bus trigger or queries the current setting.	5-191
:TRIGger:ENHanced:SPIBus:CLOCK?	Queries all settings related to the clock of the SPI bus trigger.	5-191
:TRIGger:ENHanced:SPIBus:CLOCK:POLarity	Sets the polarity of the clock trace of the SPI bus trigger or queries the current setting.	5-191
:TRIGger:ENHanced:SPIBus:CLOCK:SOURce	Sets the clock trace of the SPI bus trigger or queries the current setting.	5-192
:TRIGger:ENHanced:SPIBus:CS?	Queries all settings related to the chip select of the SPI bus trigger.	5-192
:TRIGger:ENHanced:SPIBus:CS:ACTive	Sets the active level of the chip select of the SPI bus trigger or queries the current setting.	5-192
:TRIGger:ENHanced:SPIBus:CS:SOURce	Sets the chip select trace of the SPI bus trigger or queries the current setting.	5-192
:TRIGger:ENHanced:SPIBus:DATA<x>?	Queries all settings related to the data of the SPI bus trigger.	5-192
:TRIGger:ENHanced:SPIBus:DATA<x>:BYTE	Sets the number of bytes of the data of the SPI bus trigger or queries the current setting.	5-192
:TRIGger:ENHanced:SPIBus:DATA<x>:CONDITION	Sets the determination method (match or not match) of the data of the SPI bus trigger or queries the current setting.	5-192
:TRIGger:ENHanced:SPIBus:DATA<x>:DPOSITION	Sets the pattern comparison start position of the data of the SPI bus trigger or queries the current setting.	5-192
:TRIGger:ENHanced:SPIBus:DATA<x>:HEXA<x>	Sets the data of the SPI bus trigger in hexadecimal notation.	5-193
:TRIGger:ENHanced:SPIBus:DATA<x>:PATTERN<x>	Sets the data of the SPI bus trigger in binary notation or queries the current setting.	5-193
:TRIGger:ENHanced:SPIBus:DATA<x>:SOURCE	Sets the trace of the data of the SPI bus trigger or queries the current setting.	5-193
:TRIGger:ENHanced:SPIBus:MODE	Sets the wiring system of the SPI bus trigger (three-wire or four-wire) or queries the current setting.	5-193
:TRIGger:ENHanced:TV?	Queries all settings related to the TV trigger.	5-193

5.1 List of Commands

Command	Function	Page
:TRIGger:ENHanced:TV:COUPling?	Queries the trigger coupling of the TV trigger.	5-193
:TRIGger:ENHanced:TV:CUSTOMize	Turns ON/OFF the sync guard function of the TV trigger or queries the current setting.	5-193
:TRIGger:ENHanced:TV:FIELd	Sets the field of the TV trigger or queries the current setting.	5-193
:TRIGger:ENHanced:TV:FRAMe	Sets the frame skip function of the TV trigger or queries the current setting.	5-193
:TRIGger:ENHanced:TV:{HDTV NTSC PAL SDTV USERdefine}?	Queries all settings related to the TV trigger mode.	5-194
:TRIGger:ENHanced:TV:{HDTV NTSC PAL SDTV}:HFRejection?	Queries the low pass filter (HF rejection) of the TV trigger.	5-194
:TRIGger:ENHanced:TV:{HDTV NTSC PAL SDTV}:LINE	Sets the line for activating the TV trigger or queries the current setting.	5-194
:TRIGger:ENHanced:TV:{HDTV NTSC PAL SDTV USERdefine}:POLarity	Sets the input polarity of the TV trigger or queries the current setting.	5-194
:TRIGger:ENHanced:TV:LEVel	Sets the trigger level of the TV trigger or queries the current setting.	5-194
:TRIGger:ENHanced:TV:SGUard	Sets the sync guard of the TV trigger or queries the current setting.	5-194
:TRIGger:ENHanced:TV:SOURce	Sets the trigger source of the TV trigger or queries the current setting.	5-194
:TRIGger:ENHanced:TV:TYPE	Sets the input type of the TV trigger or queries the current setting.	5-194
:TRIGger:ENHanced:TV:USERdefine:DEFinition	Sets the user-defined resolution or queries the current setting.	5-195
:TRIGger:ENHanced:TV:USERdefine:HFRejection	Sets the user-defined low pass filter (HF rejection) or queries the current setting.	5-195
:TRIGger:ENHanced:TV:USERdefine:HSync (Hsync Freq)	Sets the user-defined horizontal sync signal or queries the current setting.	5-195
:TRIGger:ENHanced:UART?	Queries all settings related to the UART signal trigger.	5-195
:TRIGger:ENHanced:UART:BRATE	Sets the UART signal trigger bit rate (data transfer rate) or queries the current setting.	5-195
:TRIGger:ENHanced:UART:FORMAT	Sets the UART signal trigger format or queries the current setting.	5-195
:TRIGger:ENHanced:UART:POLarity	Sets the UART signal trigger polarity or queries the current setting.	5-195
:TRIGger:ENHanced:UART:SOURCE	Sets the UART signal trigger source or queries the current setting.	5-195
:TRIGger:ENHanced:UART:SPOint	Sets the UART signal trigger sample point or queries the current setting.	5-195
:TRIGger:ESTate?	Queries all settings related to the edge/state trigger.	5-196
:TRIGger:ESTate:EOR?	Queries all settings related to the OR trigger.	5-196
:TRIGger:ESTate:EOR:CHANnel<x>	Sets the channel polarity of the OR trigger or queries the current setting.	5-196
:TRIGger:ESTate:POLarity	Sets the polarity of the edge/state trigger or queries the current setting.	5-196
:TRIGger:ESTate:SOURce	Sets the trigger source of the edge/state trigger or queries the current setting.	5-196
:TRIGger:HOLDoff	Sets the hold off time or queries the current setting.	5-196
:TRIGger:MODE	Sets the trigger mode or queries the current setting.	5-196
:TRIGger:POSITION	Sets the trigger position or queries the current setting.	5-196
:TRIGger:SCount (Single(N) Count)	Sets the number of times the trigger is to be activated when the trigger mode is Single(N) or queries the current setting.	5-196
:TRIGger:SOURce?	Queries all settings related to the trigger source.	5-197
:TRIGger:SOURce:CHANnel<x>?	Queries all settings related to the channel of the trigger source.	5-197
:TRIGger:SOURce:CHANnel<x>:COUpling	Sets the trigger coupling of the channel or queries the current setting.	5-197
:TRIGger:SOURce:CHANnel<x>:HFRejection	Sets the low pass filter (HF rejection) of the channel or queries the current setting.	5-197
:TRIGger:SOURce:CHANnel<x>:HYSTeresis	Sets the hysteresis of the channel or queries the current setting.	5-197
:TRIGger:SOURce:CHANnel<x>:LEVel	Sets the trigger level of the channel or queries the current setting.	5-197
:TRIGger:SOURce:CHANnel<x>:STATE	Sets the condition to be satisfied of the channel or queries the current setting.	5-198
:TRIGger:SOURce:CHANnel<x>:WIDTH	Sets the window trigger width of the channel or queries the current setting.	5-198
:TRIGger:SOURce:CHANnel<x>:WINDOW	Turns ON/OFF the window of the channel or queries the current setting.	5-198
:TRIGger:SOURce:EXTernal?	Queries all settings related to the external trigger.	5-198
:TRIGger:SOURce:EXTernal:LEVel	Sets the trigger level of the external trigger or queries the current setting.	5-198

5.1 List of Commands

Command	Function	Page
:TRIGger:SOURce:EXTernal:PROBe	Sets the probe attenuation of the external trigger or queries the current setting.	5-198
:TRIGger:SOURce:LOGic	Sets the trigger source logic or queries the current setting.	5-198
:TRIGger:TYPE	Sets the trigger type or queries the current setting.	5-198
:TRIGger:WIDTh?	Queries all settings related to the pulse width trigger.	5-198
:TRIGger:WIDTh:MODE	Sets the determination mode of the pulse width trigger or queries the current setting.	5-199
:TRIGger:WIDTh:POLarity	Sets the polarity of the pulse width trigger or queries the current setting.	5-199
:TRIGger:WIDTh:SOURce	Sets the trigger source of the pulse width trigger or queries the current setting.	5-199
:TRIGger:WIDTh:TIME<x>	Sets the pulse width of the pulse width trigger or queries the current setting.	5-199

WAveform Group

:WAveform?	Queries all information about the waveform data.	5-200
:WAveform:BITS?	Queries the bit length of the waveform data specified by ":WAveform:TRACe".	5-200
:WAveform:BYTeorder	Sets the transmission order when using word format of two bytes or more or queries the current setting.	5-200
:WAveform:END	Sets the last data point of the waveform specified by :WAveform:TRACe or queries the current setting.	5-200
:WAveform:FORMAT	Sets the format of the data to be transmitted or queries the current setting.	5-200
:WAveform:LENGTH?	Queries the total number of points of the waveform specified by ":WAveform:TRACe".	5-200
:WAveform:OFFSet?	Queries the offset value when converting the waveform data specified by :WAveform:TRACe to physical values.	5-200
:WAveform:POSITION?	Queries the vertical axis position used for converting to voltage when RBYTe is specified with :WAveform:FORMAT.	5-200
:WAveform:RANGE?	Queries the range value when converting the waveform data specified by :WAveform:TRACe to physical values.	5-200
:WAveform:RECORD	Sets the target record number for the commands in the WAveform group or queries the current setting.	5-200
:WAveform:RECORD? MINimum	Queries the minimum record number of the history of the target channel.	5-201
:WAveform:SEND?	Queries the waveform data specified by ":WAveform:TRACe".	5-201
:WAveform:SIGN?	Queries the existence of a sign when querying the waveform data specified by :WAveform:TRACe using binary data.	5-201
:WAveform:SRATE? (Sample RATE)	Queries the sample rate of the record specified by :WAveform:RECORD.	5-201
:WAveform:START	Sets the first data point of the waveform specified by :WAveform:TRACe or queries the current setting.	5-201
:WAveform:TRACe	Sets the target waveform or queries the current setting.	5-201
:WAveform:TRIGger?	Queries the trigger position of the record specified by :WAveform:RECORD.	5-201
:WAveform:TYPE?	Queries the acquisition mode of the waveform specified by :WAveform:TRACe.	5-201

ZOOM Group

:ZOOM?	Queries all settings related to the waveform zoom.	5-202
:ZOOM:ALLocation<x>?	Queries all settings related to the zoom source waveform.	5-202
:ZOOM:ALLocation<x>:ALLon	Sets all waveforms to be zoomed.	5-202
:ZOOM:ALLocation<x>:TRACe<x>	Turns ON/OFF the trace you wish to zoom or queries the current setting.	5-202
:ZOOM:FORMAT<x>	Sets the display format of the zoom waveform or queries the current setting.	5-202
:ZOOM:HLINKage	Turns ON/OFF the horizontal link or queries the current setting.	5-202
:ZOOM:HORIZONTAL<x>?	Queries all settings related to the horizontal zoom.	5-202
:ZOOM:HORIZONTAL<x>:ASCROLL?	Queries all settings related to the auto scroll function.	5-202
:ZOOM:HORIZONTAL<x>:ASCROLL: JUMP	Moves the zoom center position to the left or right edge of the main screen.	5-202
:ZOOM:HORIZONTAL<x>:ASCROLL: SPEED	Sets the auto scroll speed or queries the current setting.	5-202
:ZOOM:HORIZONTAL<x>:ASCROLL: START	Starts auto scrolling.	5-203
:ZOOM:HORIZONTAL<x>:ASCROLL: STOP	Stops auto scrolling.	5-203
:ZOOM:HORIZONTAL<x>:MAG	Sets the horizontal zoom magnification or queries the current setting.	5-203
:ZOOM:HORIZONTAL<x>:POSITION	Sets the horizontal zoom center position or queries the current setting.	5-203
:ZOOM:MODE	Sets the zoom waveform display format or queries the current setting.	5-203

Command	Function	Page
:ZOOM:TYPE<x>	Sets the zoom type or queries the current setting.	5-203
:ZOOM:VERTical<x>?	Queries all settings related to the vertical zoom.	5-203
:ZOOM:VERTical<x>:INITialize	Initializes the vertical zoom.	5-203
:ZOOM:VERTical<x>:MAG	Sets the vertical zoom magnification or queries the current setting.	5-203
:ZOOM:VERTical<x>:POSITION	Sets the vertical zoom position or queries the current setting.	5-203
:ZOOM:VERTical<x>:TRACe	Sets the trace you wish to display on the vertical zoom screen or queries the current setting.	5-203
:ZOOM:VLINKage	Turns ON/OFF the vertical link or queries the current setting.	5-203

Common Command Group

*CAL? (CALibrate)	Performs calibration and queries the result.	5-204
*CLS (CLear Status)	Clears the standard event register, extended event register, and error queue.	5-204
*ESE (standard Event Status Enable register)	Sets the standard event enable register or queries the current setting.	5-204
*ESR? (standard Event Status Register)	Queries the standard event register and clears the register.	5-204
*IDN? (IDeNtify)	Queries the instrument model.	5-204
*LRN? (LeaRN)	Queries collectively the current settings of the following command groups.	5-205
*OPC (OPeration Complete)	Sets bit 0 (OPC bit) of the standard event register to 1 upon the completion of the specified overlap command.	5-206
*OPC? (OPeration Complete)	If *OPC? is transmitted and the specified overlap command is completed, ASCII code 1 is returned.	5-206
*OPT? (OPTION)	Queries the installed options.	5-206
*PSC (Power-on Status Clear)	Sets whether or not to clear the registers below at power on or queries the current setting. The register is cleared when the value rounded to an integer is a non-zero value.	5-206
*RST (ReSeT)	Initializes the settings.	5-206
*SRE (Service Request Enable register)	Sets the service request enable register or queries the current setting.	5-206
*STB? (Status Byte)	Queries the status byte register.	5-206
*TST?	Performs a self-test and queries the result. The self test involves internal memory tests.	5-207
*WAI (WAIT)	Holds the subsequent command until the completion of the specified overlap operation.	5-207

5.2 ACQuire Group

:ACQuire?

Function Queries all settings related to the waveform acquisition.
Syntax :ACQuire?
Example :ACQUIRE? -> :ACQUIRE:AVERAGE:COUNT 2;
EWEIGHT 16;:ACQUIRE:HRMODE 0;
INTERLEAVE 0;INTERPOLATE 1;MODE NORMAL;
REPETITIVE 0;RLENGTH 12500

:ACQuire:AVERage?

Function Queries all settings related to averaging and the waveform acquisition count.
Syntax :ACQuire:AVERage?
Example :ACQUIRE:AVERAGE? -> :ACQUIRE:AVERAGE:
COUNT 2;EWEIGHT 16

:ACQuire:AVERage:COUNT

Function Sets the waveform acquisition count of averaging mode or queries the current setting.
Syntax :ACQuire:AVERage:COUNT {<NRf>}
:ACQuire:AVERage:COUNT?
<NRf> = 2 to 65536 in 2ⁿ steps
Example :ACQUIRE:AVERAGE:COUNT 2
:ACQUIRE:AVERAGE:COUNT? -> :ACQUIRE:
AVERAGE:COUNT 2

:ACQuire:AVERage:EWEight

Function Sets the attenuation constant when averaging mode is used infinitely or queries the current setting.
Syntax :ACQuire:AVERage:EWEight {<NRf>}
:ACQuire:AVERage:EWEight?
<NRf> = 2 to 1024 in 2ⁿ steps
Example :ACQUIRE:AVERAGE:EWEIGHT 16
:ACQUIRE:AVERAGE:EWEIGHT? -> :ACQUIRE:
AVERAGE:EWEIGHT 16

:ACQuire:HRMode

Function Turns ON/OFF the high resolution mode or queries the current setting.
Syntax :ACQuire:HRMode {<Boolean>}
:ACQuire:HRMode?
Example :ACQUIRE:HRMODE ON
:ACQUIRE:HRMODE? -> :ACQUIRE:HRMODE 1

:ACQuire:INTERLeave

Function Turns ON/OFF interleave or queries the current setting.
Syntax :ACQuire:INTERLeave {<Boolean>}
:ACQuire:INTERLeave?
Example :ACQUIRE:INTERLEAVE ON
:ACQUIRE:INTERLEAVE? -> :ACQUIRE:
INTERLEAVE 1

:ACQuire:INTERPolate

Function Turns ON/OFF data interpolation or queries the current setting.
Syntax :ACQuire:INTERPolate {<Boolean>}
:ACQuire:INTERPolate?
Example :ACQUIRE:INTERPOLATE ON
:ACQUIRE:INTERPOLATE? -> :ACQUIRE:
INTERPOLATE 1

:ACQuire:MODE

Function Sets the waveform acquisition mode or queries the current setting.
Syntax :ACQuire:MODE {AVERage|ENVelope|NORMal}
:ACQuire:MODE?
Example :ACQUIRE:MODE NORMAL
:ACQUIRE:MODE? -> :ACQUIRE:MODE NORMAL

:ACQuire:REPetitive

Function Turns ON/OFF the repetitive sampling or queries the current setting.
Syntax :ACQuire:REPetitive {<Boolean>}
:ACQuire:REPetitive?
Example :ACQUIRE:REPETITIVE ON
:ACQUIRE:REPETITIVE? -> :ACQUIRE:
REPETITIVE 1

:ACQuire:RLENgth

Function Sets the record length or queries the current setting.
Syntax :ACQuire:RLENgth {<NRf>}
:ACQuire:RLENgth?
<NRf> = See the DL9000 User's Manual.
Example :ACQUIRE:RLENGTH 6250000
:ACQUIRE:RLENGTH? -> :ACQUIRE:
RLENGTH 6250000

5.3 ANALysis Group

:ANALysis?

Function Queries all settings related to the analysis function.

Syntax

```
:ANALysis?Example
:ANALYSIS? -> :ANALYSIS:
AHISTOGRAM1:HORIZONTAL 0.000E+00,
0.000E+00;MEASURE:CURSOR:BASIC:C1:
STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:
CURSOR:BASIC:C2:STATE 1;:ANALYSIS:
AHISTOGRAM1:MEASURE:CURSOR:BASIC:DC:
STTE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:
CURSOR:CALCULATION:DEFINE1 "C1";
DEFINE2 "C2";DEFINE3 "C1";DEFINE4 "C2";
STATE1 1;STATE2 1;STATE3 1;STATE4 1;:
ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:
HLINKAGE 1;HPOSITION1 0.000E+00;
HPOSITION2 1.000E+00;VLINKAGE 1;
VPOSITION1 1.000E+00;
VPOSITION2 1.000E+00;:ANALYSIS:
AHISTOGRAM1:MEASURE:MODE CURSOR;
PARAMETER:AREA1:MAXIMUM:STATE 1;:
ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:
AREA1:MEAN:STATE 1;:ANALYSIS:
AHISTOGRAM1:MEASURE:PARAMETER:AREA1:
MEDIAN:STATE 1;:ANALYSIS:AHISTOGRAM1:
MEASURE:PARAMETER:AREA1:MINIMUM:STATE
1;:ANALYSIS:AHISTOGRAM1:MEASURE:
PARAMETER:AREA1:PEAK:STATE 1;:ANALYSIS:
AHISTOGRAM1:MEASURE:PARAMETER:AREA1:
RMS:STATE 1;:ANALYSIS:AHISTOGRAM1:
MEASURE:PARAMETER:AREA1:SD2INTEG:
STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:
PARAMETER:AREA1:SD3INTEG:STATE 1;:
ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:
AREA1:SDEVIATION:STATE 1;:ANALYSIS:
AHISTOGRAM1:MEASURE:PARAMETER:AREA1:
SDINTEG:STATE 1.....
```

:ANALysis:AHistogram<x>?

Function Queries all settings related to the accumulated histogram function.

Syntax

```
:ANALysis:AHistogram<x>?
<x> = 1 or 2
```

Example

```
:ANALYSIS:AHISTOGRAM1? -> :ANALYSIS:
AHISTOGRAM1:HORIZONTAL 0.000E+00,
0.000E+00;MEASURE:CURSOR:BASIC:C1:
STATE 1;:ANALYSIS:AHISTOGRAM1:
MEASURE:CURSOR:BASIC:C2:STATE 1;:
ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:
BASIC:DC:STATE 1;:ANALYSIS:AHISTOGRAM1:
MEASURE:CURSOR:CALCULATION:
DEFINE1 "C1";DEFINE2 "C2";DEFINE3 "C1";
DEFINE4 "C2";STATE1 1;STATE2 1;
STATE3 1;STATE4 1;:ANALYSIS:
AHISTOGRAM1:MEASURE:CURSOR:HLINKAGE 1;
HPOSITION1 0.000E+00;
HPOSITION2 1.000E+00;VLINKAGE 1;
VPOSITION1 1.000E+00;
VPOSITION2 1.000E+00;:ANALYSIS:
AHISTOGRAM1:MEASURE:MODE CURSOR;
PARAMETER:AREA1:MAXIMUM:STATE 1;:
ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:
AREA1:MEAN:STATE 1;:ANALYSIS:
AHISTOGRAM1:MEASURE:PARAMETER:AREA1:
MEDIAN:STATE 1;:ANALYSIS:AHISTOGRAM1:
MEASURE:PARAMETER:AREA1:MINIMUM:
STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:
PARAMETER:AREA1:PEAK:STATE 1;:ANALYSIS:
AHISTOGRAM1:MEASURE:PARAMETER:AREA1:
RMS:STATE 1;:ANALYSIS:AHISTOGRAM1:
MEASURE:PARAMETER:AREA1:SD2INTEG:
STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:
PARAMETER:AREA1:SD3INTEG:STATE 1;:A
NALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:
AREA1:SDEVIATION:STATE 1;:ANALYSIS:
AHISTOGRAM1:MEASURE:PARAMETER:AREA1:
SDINTEG:STATE 1.....
```

:ANALysis:AHistogram<x>:HORizontal

Function Sets the horizontal range of the accumulated histogram or queries the current setting.

Syntax

```
:ANALysis:AHistogram<x>:HORizontal
{<NRf>,<NRF>}
:ANALysis:AHistogram<x>:HORizontal?
<x> = 1 or 2
<NRf> = -4 to 4 (div)
```

Example

```
:ANALYSIS:AHISTOGRAM1:HORIZONTAL 0,1
:ANALYSIS:AHISTOGRAM1:HORIZONTAL?
-> :ANALYSIS:AHISTOGRAM1:
HORIZONTAL 0.000E+00,0.000E+00
```

5.3 ANALysis Group

:ANALysis:AHistogram<x>:MEASure?

Function Queries all settings related automated measurement of the accumulated histogram.

Syntax :ANALysis:AHistogram<x>:MEASure?
<x> = 1 or 2

Example :ANALYSIS:AHISTOGRAM1:MEASURE? -> :
ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:
BASIC:C1:STATE 1;:ANALYSIS:AHISTOGRAM1:
MEASURE:CURSOR:BASIC:C2:STATE 1;:
ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:
BASIC:DC:STATE 1;:ANALYSIS:AHISTOGRAM1:
MEASURE:CURSOR:CALCULATION:
DEFINE1 "C1";DEFINE2 "C2";DEFINE3 "C1";
DEFINE4 "C2";STATE1 1;STATE2 1;
STATE3 1;STATE4 1;:ANALYSIS:
AHISTOGRAM1:MEASURE:CURSOR:HLINKAGE 1;
HPOSITION1 0.000E+00;
HPOSITION2 1.000E+00;VLINKAGE 1;
VPOSITION1 0.000E+00;
VPOSITION2 1.000E+00;:ANALYSIS:
AHISTOGRAM1:MEASURE:MODE CURSOR;
PARAMETER:AREA1:MAXIMUM:STATE 1;:
ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:
AREA1:MEAN:STATE 1;:ANALYSIS:
AHISTOGRAM1:MEASURE:PARAMETER:AREA1:
MEDIAN:STATE 1;:ANALYSIS:AHISTOGRAM1:
MEASURE:PARAMETER:AREA1:MINIMUM:
STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:
PARAMETER:AREA1:PEAK:STATE 1;:ANALYSIS:
AHISTOGRAM1:MEASURE:PARAMETER:AREA1:
RMS:STATE 1;:ANALYSIS:AHISTOGRAM1:
MEASURE:PARAMETER:AREA1:SD2INTEG:
STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:
PARAMETER:AREA1:SD3INTEG:STATE 1;:
ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:
AREA1:SDEVIATION:STATE 1;:ANALYSIS:
AHISTOGRAM1:MEASURE:PARAMETER:AREA1:
SDINTEG:STATE 1.....

**:ANALysis:AHistogram<x>:MEASure:
CURSor?**

Function Queries all settings related to cursor measurement of the accumulated histogram.

Syntax :ANALysis:AHistogram<x>:MEASure:CURSor?
<x> = 1 or 2

Example :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR?
-> :ANALYSIS:AHISTOGRAM1:MEASURE:
CURSOR:BASIC:C1:STATE 1;:ANALYSIS:
AHISTOGRAM1:MEASURE:CURSOR:BASIC:C2:
STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:
CURSOR:BASIC:DC:STATE 1;:ANALYSIS:
AHISTOGRAM1:MEASURE:CURSOR:CALCULATION:
DEFINE1 "C1";DEFINE2 "C2";DEFINE3 "C1";
DEFINE4 "C2";STATE1 1;STATE2 1;
STATE3 1;STATE4 1;:ANALYSIS:
AHISTOGRAM1:MEASURE:CURSOR:HLINKAGE 1;
HPOSITION1 0.000E+00;
HPOSITION2 1.000E+00;VLINKAGE 1;
VPOSITION1 0.000E+00;
VPOSITION2 1.000E+00

**:ANALysis:AHistogram<x>:MEASure:
CURSor:BASic?**

Function Queries all settings related to basic items of the cursor of the accumulated histogram.

Syntax :ANALysis:AHistogram<x>:MEASure:
CURSor:BASic?
<x> = 1 or 2

Example :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:
BASIC? -> :ANALYSIS:AHISTOGRAM1:
MEASURE:CURSOR:BASIC:C1:STATE 1;:
ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:
BASIC:C2:STATE 1;:ANALYSIS:AHISTOGRAM1:
MEASURE:CURSOR:BASIC:DC:STATE 1

**:ANALysis:AHistogram<x>:MEASure:
CURSor[:BASic]:ALL**

Function Turns ON/OFF all basic items of the cursor of the accumulated histogram.

Syntax :ANALysis:AHistogram<x>:MEASure:
CURSor[:BASic]:ALL {<Boolean>}
<x> = 1 or 2

Example :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:
BASIC:ALL ON

:ANALysis:AHistogram<x>:MEASure: CURSor[:BASic]:C<x>?	Function Queries all settings related to the cursor of the accumulated histogram.
Syntax <code>:ANALysis:AHistogram<x>:MEASure: CURSor[:BASic]:C<x>?</code>	
Example <code>:ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR: BASIC:C1? -> :ANALYSIS:AHISTOGRAM1: MEASURE:CURSOR:BASIC:C1:STATE 1</code>	
:ANALysis:AHistogram<x>:MEASure: CURSor[:BASic]:C<x>:STATE	Function Turns ON/OFF the cursor of the accumulated histogram or queries the current setting.
Syntax <code>:ANALysis:AHistogram<x>:MEASure: CURSor[:BASic]:C<x>:STATE {<Boolean>}</code>	
Example <code>:ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR: BASIC:STATE ON :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR: BASIC:STATE? -> :ANALYSIS: AHISTOGRAM1:MEASURE:CURSOR: BASIC:STATE 1</code>	
:ANALysis:AHistogram<x>:MEASure: CURSor[:BASic]:C<x>:VALue?	Function Queries the measured value of the cursor of the accumulated histogram.
Syntax <code>:ANALysis:AHistogram<x>:MEASure: CURSor[:BASic]:C<x>:VALue?</code>	
Example <code>:ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR: BASIC:VALUE? -> :ANALYSIS: AHISTOGRAM1:MEASURE:CURSOR: BASIC:VALUE 1.000E+00</code>	
:ANALysis:AHistogram<x>:MEASure: CURSor[:BASic]:DC?	Function Queries all settings related to measured values between cursors of the accumulated histogram.
Syntax <code>:ANALysis:AHistogram<x>:MEASure: CURSor[:BASic]:DC?</code>	
Example <code>:ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR: BASIC:DC? -> :ANALYSIS:AHISTOGRAM1: MEASURE:CURSOR:BASIC:DC:STATE 1</code>	

:ANALysis:AHistogram<x>:MEASure: CURSor[:BASic]:DC:STATE	Function Turns ON/OFF the measured values between cursors of the accumulated histogram or queries the current setting.
Syntax <code>:ANALysis:AHistogram<x>:MEASure: CURSor[:BASic]:DC:STATE {<Boolean>}</code>	
Example <code>:ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR: BASIC:DC:STATE ON :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR: BASIC:DC:STATE? -> :ANALYSIS: AHISTOGRAM1: MEASURE:CURSOR:BASIC:DC:STATE 1</code>	
:ANALysis:AHistogram<x>:MEASure: CURSor[:BASic]:DC:VALue?	Function Queries the measured value between cursors of the accumulated histogram.
Syntax <code>:ANALysis:AHistogram<x>:MEASure: CURSor[:BASic]:DC:VALue?</code>	
Example <code>:ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR: BASIC:DC:VALUE? -> :ANALYSIS: AHISTOGRAM1:MEASURE:CURSOR: BASIC:DC:VALUE 1.000E+00</code>	
:ANALysis:AHistogram<x>:MEASure: CURSor:CALCulation?	Function Queries all settings related to calculation items of the cursor of the accumulated histogram.
Syntax <code>:ANALysis:AHistogram<x>:MEASure:CURSor: CALCulation?</code>	
Example <code>:ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR: CALCULATION? -> :ANALYSIS:AHISTOGRAM1: MEASURE:CURSOR: CALCULATION:DEFINE1 "C1";DEFINE2 "C2"; DEFINE3 "C1";DEFINE4 "C2";STATE1 1; STATE2 1;STATE3 1;STATE4 1</code>	
:ANALysis:AHistogram<x>:MEASure: CURSor:CALCulation:ALL	Function Turns ON/OFF all calculation items of the cursor of the accumulated histogram.
Syntax <code>:ANALysis:AHistogram<x>:MEASure:CURSor: CALCulation:ALL {<Boolean>}</code>	
Example <code>:ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR: CALCULATION:ALL ON</code>	

5.3 ANALysis Group

:ANALysis:AHistogram<x>:MEASure:	:ANALysis:AHistogram<x>:MEASure:
CURSor:CALCulation:DEFIne<x>	CURSor:HLINKage
Function Sets the equation of the calculation item of the cursor of the accumulated histogram or queries the current setting.	Function Turns ON/OFF the horizontal cursor link of the accumulated histogram or queries the current setting.
Syntax :ANALysis:AHistogram<x>:MEASure:CURSor:CALCulation:DEFIne<x> {<String>}	Syntax :ANALysis:AHistogram<x>:MEASure:CURSor:HLINKage {<Boolean>}
:ANALysis:AHistogram<x>:MEASure:CURSor:CALCulation:DEFIne<x>? <x> of AHistogram<x> = 1 or 2 <x> of DEFIne<x> = 1 to 4 <String> = Up to 128 characters	:ANALysis:AHistogram<x>:MEASure:CURSor:HLINKage? <x> = 1 or 2
Example :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:CALCULATION:DEFINE1 "C1" :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:CALCULATION:DEFINE1? -> :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:CALCULATION:DEFINE1 "C1"	Example :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:HLINKAGE ON :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:HLINKAGE? -> :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:HLINKAGE 1
:ANALysis:AHistogram<x>:MEASure:	:ANALysis:AHistogram<x>:MEASure:
CURSor:CALCulation:STATE<x>	CURSor:HPOsition<x>
Function Turns ON/OFF the calculation item of the cursor of the accumulated histogram or queries the current setting.	Function Sets the horizontal cursor position of the accumulated histogram or queries the current setting.
Syntax :ANALysis:AHistogram<x>:MEASure:CURSor:CALCulation:STATE<x> {<Boolean>}	Syntax :ANALysis:AHistogram<x>:MEASure:CURSor:HPOsition<x> {<NRf>}
:ANALysis:AHistogram<x>:MEASure:CURSor:CALCulation:STATE<x>? <x> of AHistogram<x> = 1 or 2 <x> of STATE<x> = 1 to 4	:ANALysis:AHistogram<x>:MEASure:CURSor:HPOsition<x>? <x> of AHistogram<x> = 1 or 2 <x> of HPOsition<x> = 1 or 2 <NRf> = -5 to 5 div
Example :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:CALCULATION:STATE1 ON :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:CALCULATION:STATE1? -> :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:CALCULATION:STATE1 1	Example :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:HPOSITION1 1 :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:HPOSITION1? -> :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:HPOSITION1 1.000E+00
:ANALysis:AHistogram<x>:MEASure:	:ANALysis:AHistogram<x>:MEASure:
CURSor:CALCulation:VALue<x>?	CURSor:VLINKage
Function Queries the measured value of the calculation item of the cursor of the accumulated histogram.	Function Turns ON/OFF the vertical cursor link of the accumulated histogram or queries the current setting.
Syntax :ANALysis:AHistogram<x>:MEASure:CURSor:CALCulation:VALue<x>? <x> of AHistogram<x> = 1 or 2 <x> of VALue<x> = 1 to 4	Syntax :ANALysis:AHistogram<x>:MEASure:CURSor:VLINKage {<Boolean>}
Example :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:CALCULATION:VALUE1? -> :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:CALCULATION:VALUE1 1.000E+00	Example :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:VLINKAGE ON :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:VLINKAGE? -> :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:VLINKAGE 1

:ANALysis:AHistogram<x>:MEASure:CURSor:VPOSIon<x>
Function Sets the vertical cursor position of the accumulated histogram or queries the current setting.
Syntax <code>:ANALysis:AHistogram<x>:MEASure:CURSor:VPOSIon<x> {<NRF>}</code>
<code>:ANALysis:AHistogram<x>:MEASure:CURSor:VPOSIon<x>?</code>
<code><x> of AHistogram<x> = 1 or 2</code>
<code><x> of VPOSIon<x> = 1 or 2</code>
<code><NRF> = -4 to 4 (div)</code>
Example <code>:ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:VPOSITION1 1</code>
<code>:ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:VPOSITION1? -> :ANALYSIS:AHISTOGRAM1:MEASURE:CURSOR:VPOSITION1 1.000E+00</code>
:ANALysis:AHistogram<x>:MEASure:MODE
Function Sets the automated measurement mode of the accumulated histogram or queries the current setting.
Syntax <code>:ANALysis:AHistogram<x>:MEASure:MODE {CURSor OFF PARameter}</code>
<code>:ANALysis:AHistogram<x>:MEASure:MODE?</code>
<code><x> = 1 or 2</code>
Example <code>:ANALYSIS:AHISTOGRAM1:MEASURE:MODE CURSOR</code>
<code>:ANALYSIS:AHISTOGRAM1:MEASURE:MODE? -> :ANALYSIS:AHISTOGRAM1:MEASURE:MODE CURSOR</code>

:ANALysis:AHistogram<x>:MEASure:PARameter?
Function Queries all settings related to the automated measurement of waveform parameters of the accumulated histogram.
Syntax <code>:ANALysis:AHistogram<x>:MEASure:PARameter?</code>
<code><x> = 1 or 2</code>
Example <code>:ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER? -> :ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:AREA1:MAXIMUM:STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:AREA1:MEAN:STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:AREA1:MINIMUM:STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:AREA1:PEAK:STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:AREA1:RMS:STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:AREA1:SD2INTEG:STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:AREA1:SD3INTEG:STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:AREA1:SDEVIATION:STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:AREA1:SDINTEG:STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:AREA2:MAXIMUM:STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:AREA2:MEAN:STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:AREA2:MINIMUM:STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:AREA2:PEAK:STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:AREA2:RMS:STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:AREA2:SD2INTEG:STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:AREA2:SD3INTEG:STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:AREA2:SDEVIATION:STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER:AREA2:SDINTEG:STATE 1.....</code>

5.3 ANALysis Group

:ANALysis:AHistogram<x>:MEASure:	
PARameter:AREA<x>?	
Function	Queries all settings related to the area of the accumulated histogram.
Syntax	:ANALysis:AHistogram<x>:MEASure: PARameter:AREA<x>? <x> of AHistogram<x> = 1 or 2 <x> of AREA<x> = 1 or 2
Example	:ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:AREA1? -> :ANALYSIS: AHISTOGRAM1:MEASURE: PARAMETER:AREA1:MAXIMUM:STATE 1; ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER: AREA1:MEAN:STATE 1;:ANALYSIS: AHISTOGRAM1:MEASURE:PARAMETER:AREA1: MEDIAN:STATE 1;:ANALYSIS:AHISTOGRAM1: MEASURE:PARAMETER:AREA1:MINIMUM: STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:AREA1:PEAK:STATE 1;:ANALYSIS: AHISTOGRAM1:MEASURE:PARAMETER:AREA1: RMS:STATE 1;:ANALYSIS:AHISTOGRAM1: MEASURE:PARAMETER:AREA1:SD2INTEG: STATE 1;:ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:AREA1:SD3INTEG:STATE 1; ANALYSIS:AHISTOGRAM1:MEASURE:PARAMETER: AREA1:SDEVIATION:STATE 1;:ANALYSIS: AHISTOGRAM1:MEASURE:PARAMETER:AREA1: SDINTEG:STATE 1

:ANALysis:AHistogram<x>:MEASure:	
PARameter:AREA<x>:<Parameter>?	
Function	Queries all settings related to the waveform parameter of the accumulated histogram.
Syntax	:ANALysis:AHistogram<x>:MEASure: PARameter:AREA<x>:<Parameter>? <x> of AHistogram<x> = 1 or 2 <x> of AREA<x> = 1 or 2 <Parameter> = {MAXimum MEAN MEdian MINimum PEAK RMS SD2integ SD3integ SDEVIation SDINteg}
Example	(The following is an example for the maximum value of area 1.) :ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:AREA1:MAXIMUM? -> :ANALYSIS: AHISTOGRAM1:MEASURE: PARAMETER:AREA1:MAXIMUM:STATE 1
:ANALysis:AHistogram<x>:MEASure:	
PARameter:AREA<x>:<Parameter>:STATE	
Function	Turns ON/OFF the waveform parameter of the accumulated histogram or queries the current setting.
Syntax	:ANALysis:AHistogram<x>:MEASure: PARameter:AREA<x>:<Parameter>: STATE {<Boolean>} :ANALysis:AHistogram<x>:MEASure: PARameter:AREA<x>:<Parameter>:STATE? <x> of AHistogram<x> = 1 or 2 <x> of AREA<x> = 1 or 2 <Parameter> = {MAXimum MEAN MEdian MINimum PEAK RMS SD2integ SD3integ SDEVIation SDINteg}
Example	(The following is an example for the maximum value of area 1.) :ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:AREA1:MAXIMUM:STATE ON :ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:AREA1:MAXIMUM:STATE? -> :ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:AREA1:MAXIMUM:STATE 1

:ANALysis:AHistogram<x>:MEASure: PARameter:AREA<x>:<Parameter>:VALue?	
Function	Queries the automated measured value of the waveform parameter of the accumulated histogram.
Syntax	:ANALysis:AHistogram<x>:MEASure: PARameter:AREA<x>:<Parameter>:VALue? <x> of AHistogram<x> = 1 or 2 <x> of AREA<x> = 1 or 2 <Parameter> = {MAXimum MEAN MEDian MINimum PEAK RMS SD2integ SD3integ SDEviation SDINteg}
Example	(The following is an example for the maximum value of area 1.) :ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:AREA1:MAXIMUM:VALUE? -> :ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:AREA1:MAXIMUM:VALUE 1.000E+00
:ANALysis:AHistogram<x>:MEASure: PARameter:CALCulation?	
Function	Queries all settings related to the calculation items of waveform parameters of the accumulated histogram.
Syntax	:ANALysis:AHistogram<x>:MEASure: PARameter:CALCulation? <x> = 1 or 2
Example	:ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:CALCULATION? -> :ANALYSIS: AHISTOGRAM1:MEASURE: PARAMETER:CALCULATION:DEFINE1 "MEAN"; DEFINE2 "MAX";DEFINE3 "MIN"; DEFINE4 "PEAK";STATE1 1;STATE2 1; STATE3 1;STATE4 1
:ANALysis:AHistogram<x>:MEASure: PARameter:CALCulation:ALL	
Function	Turns ON/OFF all calculation items of the waveform parameters of the accumulated histogram.
Syntax	:ANALysis:AHistogram<x>:MEASure: PARameter:CALCulation:ALL {<Boolean>} <x> = 1 or 2
Example	:ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:CALCULATION:ALL ON

:ANALysis:AHistogram<x>:MEASure: PARameter:CALCulation:DEFIne<x>	
Function	Sets the equation of the calculation items of the waveform parameter of the accumulated histogram or queries the current setting.
Syntax	:ANALysis:AHistogram<x>:MEASure: PARameter:CALCulation: DEFIne<x> {<String>} :ANALysis:AHistogram<x>:MEASure: PARameter:CALCulation:DEFIne<x>? <x> of AHistogram<x> = 1 or 2 <x> of DEFIne<x> = 1 to 4 <String> = Up to 128 characters
Example	:ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:CALCULATION:DEFINE1 "MEAN" :ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:CALCULATION:DEFINE1? -> :ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:CALCULATION:DEFINE1 "MEAN"
:ANALysis:AHistogram<x>:MEASure: PARameter:CALCulation:STATe<x>	
Function	Turns ON/OFF the calculation items of the waveform parameter of the accumulated histogram or queries the current setting.
Syntax	:ANALysis:AHistogram<x>:MEASure: PARameter:CALCulation:STATe<x> {<Boolean>} :ANALysis:AHistogram<x>:MEASure: PARameter:CALCulation:STATe<x>? <x> of AHistogram<x> = 1 or 2 <x> of STATe<x> = 1 to 4
Example	:ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:CALCULATION:STATE1 ON :ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:CALCULATION:STATE1? -> :ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:CALCULATION:STATE1 1
:ANALysis:AHistogram<x>:MEASure: PARameter:CALCulation:VALue<x>?	
Function	Queries the automated measured value of the calculation items of the waveform parameter of the accumulated histogram.
Syntax	:ANALysis:AHistogram<x>:MEASure: PARameter:CALCulation:VALue<x>? <x> of AHistogram<x> = 1 or 2 <x> of VALue<x> = 1 to 4
Example	:ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:CALCULATION:VALUE1? -> :ANALYSIS:AHISTOGRAM1:MEASURE: PARAMETER:CALCULATION:VALUE1 1.000E+00

5.3 ANALysis Group

:ANALysis:AHistogram<x>:MEASure:

PARameter:HRANge<x>

Function Sets the horizontal range of the waveform parameter of the accumulated histogram or queries the current setting.

Syntax :ANALysis:AHistogram<x>:MEASure:
PARameter:HRANge<x> {<NRf>, <NRf>}
:ANALysis:AHistogram<x>:MEASure:
PARameter:HRANge<x>?
<x> of AHistogram<x> = 1 or 2
<x> of HRANge<x> = 1 or 2
<NRf> = -5 to 5 div

Example :ANALYSIS:AHISTOGRAM1:MEASURE:
PARAMETER:HRANGE1 1,2
:ANALYSIS:AHISTOGRAM1:MEASURE:
PARAMETER:HRANGE1? -> :ANALYSIS:
AHISTOGRAM1:MEASURE:
PARAMETER:HRANGE1 2.000E+00,1.000E+00

:ANALysis:AHistogram<x>:MEASure:

PARameter:VRANge<x>

Function Sets the vertical range of the waveform parameter of the accumulated histogram or queries the current setting.

Syntax :ANALysis:AHistogram<x>:MEASure:
PARameter:VRANge<x> {<NRf>, <NRf>}
:ANALysis:AHistogram<x>:MEASure:
PARameter:VRANge<x>?
<x> of AHistogram<x> = 1 or 2
<x> of VRANge<x> = 1 or 2
<NRf> = -4 to 4 (div)

Example :ANALYSIS:AHISTOGRAM1:MEASURE:
PARAMETER:VRANGE1 1,2
:ANALYSIS:AHISTOGRAM1:MEASURE:
PARAMETER:VRANGE1? -> :ANALYSIS:
AHISTOGRAM1:MEASURE:
PARAMETER:VRANGE1 2.000E+00,1.000E+00

:ANALysis:AHistogram<x>:MODE

Function Sets the accumulated histogram mode or queries the current setting.

Syntax :ANALysis:AHistogram<x>:MODE
{HORIZONTAL|VERTICAL}
:ANALysis:AHistogram<x>:MODE?
<x> = 1 or 2

Example :ANALYSIS:AHISTOGRAM1:MODE HORIZONTAL
:ANALYSIS:AHISTOGRAM1:MODE?
-> :ANALYSIS:AHISTOGRAM1:MODE HORIZONTAL

:ANALysis:AHistogram<x>:TRACe

Function Sets the source trace of the accumulated histogram or queries the current setting.

Syntax :ANALysis:AHistogram<x>:TRACe {<NRf>}
:ANALysis:AHistogram<x>:TRACe?
<x> = 1 or 2
<NRf> = 1 to 8

Example :ANALYSIS:AHISTOGRAM1:TRACE 1
:ANALYSIS:AHISTOGRAM1:TRACE?
-> :ANALYSIS:AHISTOGRAM1:TRACE 1

:ANALysis:AHistogram<x>:VERTical

Function Sets the vertical range of the accumulated histogram or queries the current setting.

Syntax :ANALysis:AHistogram<x>:VERTical
{<NRf>, <NRf>}
:ANALysis:AHistogram<x>:VERTical?
<x> = 1 or 2
<NRf> = -4 to 4 (div)

Example :ANALYSIS:AHISTOGRAM1:VERTICAL 1,2
:ANALYSIS:AHISTOGRAM1:VERTICAL?
-> :ANALYSIS:AHISTOGRAM1:
VERTICAL 2.000E+00,1.000E+00

:ANALysis:AHistogram<x>:WINDOW

Function Sets the measurement target window of the accumulated histogram or queries the current setting.

Syntax :ANALysis:AHistogram<x>:WINDOW {MAIN |
Z1|Z2}
:ANALysis:AHistogram<x>:WINDOW?
<x> = 1 or 2

Example :ANALYSIS:AHISTOGRAM1:WINDOW MAIN
:ANALYSIS:AHISTOGRAM1:WINDOW?
-> :ANALYSIS:AHISTOGRAM1:WINDOW MAIN

:ANALysis:DISPlay<x>

Function Turns ON/OFF the analysis function display or queries the current setting.

Syntax :ANALysis:DISPlay<x> {<Boolean>}
:ANALysis:DISPlay<x>?
<x> = 1 or 2

Example :ANALYSIS:DISPLAY1 ON
:ANALYSIS:DISPLAY1? -> :ANALYSIS:
DISPLAY1 1

:ANALysis:FFT<x>?

Function Queries all settings related to the FFT computation function.

Syntax :ANALysis:FFT<x>?
<x> = 1 or 2

Example :ANALYSIS:FFT1? -> :ANALYSIS:FFT1:
HORIZONTAL:CSPAN:
CENTER 1.000E+00;SPAN1.000E+00;
:ANALYSIS:FFT1:HORIZONTAL:
LRIGHT:RANGE2.000E+00,1.000E+00;
:ANALYSIS:FFT1:HORIZONTAL:MODE AUTO;
:ANALYSIS:FFT1:IPART 1;LENGTH 2500;
MAXHOLD 1;MEASURE:MARKer:BASIC:
DFREQUENCY:STATE1;:ANALYSIS:FFT1:
MEASURE:MARKer:BASIC:DV:STATE 1;
:ANALYSIS:FFT1:MEASURE:MARKer:BASIC:
FREQUENCY1:STATE 1;
:ANALYSIS:FFT1:MEASURE:MARKer:BASIC:
FREQUENCY2:STATE 1;
:ANALYSIS:FFT1:MEASURE:MARKer:BASIC:
POSITION1 1.000E+00;
:ANALYSIS:FFT1:MEASURE:MARKer:BASIC:
POSITION2 2.000E+00;V1:STATE 1;
:ANALYSIS:FFT1:MEASURE:MARKer:BASIC:
V2:STATE 1;:ANALYSIS:FFT1:MEASURE:
MARKer:CALCULATION:DEFINE1 "V(F1)";
DEFINE2 "V(F2)";DEFINE3 "V(F1)";
DEFINE4 "V(F2)";STATE1 1;STATE2 1;
STATE3 1;STATE4 1;
:ANALYSIS:FFT1:MEASURE:MODE MARKER;
PEAK:BASIC:DFREQUENCY:STATE 1;
:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:
DV:STATE 1;
:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:
FREQUENCY1:STATE 1;
:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:
FREQUENCY2:STATE 1;
:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:
RANGE1 1.000E+00,0.000E+00;
RANGE2 1.000E+00,0.000E+00;V1:
STATE 1;
:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:V2:
STATE 1.....

:ANALysis:FFT<x>:HORIZONTAL?

Function Queries all settings related the horizontal axis of the FFT computation.

Syntax :ANALysis:FFT<x>:HORIZONTAL?
<x> = 1 or 2

Example :ANALYSIS:FFT1:HORIZONTAL?
-> :ANALYSIS:FFT1:HORIZONTAL:CSPAN:
CENTER 1.000E+00;SPAN 1.000E+00;;
ANALYSIS:FFT1:HORIZONTAL:LRIGHT:
RANGE 2.000E+00,1.000E+00;:ANALYSIS:
FFT1:HORIZONTAL:MODE AUTO

:ANALysis:FFT<x>:HORIZONTAL:CSPan?

Function Queries all settings related to the center and span of the horizontal axis of the FFT computation.

Syntax :ANALysis:FFT<x>:HORIZONTAL:CSPan?
<x> = 1 or 2

Example :ANALYSIS:FFT1:HORIZONTAL:CSPAN?
-> :ANALYSIS:FFT1:HORIZONTAL:CSPAN:
CENTER 1.000E+00;SPAN 1.000E+00

**:ANALysis:FFT<x>:HORIZONTAL:CSPan:
CENTer**

Function Sets the horizontal center of the FFT computation or queries the current setting.

Syntax :ANALysis:FFT<x>:HORIZONTAL:CSPan:
CENTer {<Frequency>}
:ANALysis:FFT<x>:HORIZONTAL:CSPan:
CENTer?
<x> = 1 or 2
<Frequency> = 0 to 250 G (Hz)

Example :ANALYSIS:FFT1:HORIZONTAL:CSPAN:
CENTER 1HZ
:ANALYSIS:FFT1:HORIZONTAL:CSPAN:CENTER?
-> :ANALYSIS:FFT1:HORIZONTAL:CSPAN:
CENTER 1.000E+00

**:ANALysis:FFT<x>:HORIZONTAL:CSPan:
SPAN**

Function Sets the horizontal span of the FFT computation or queries the current setting.

Syntax :ANALysis:FFT<x>:HORIZONTAL:CSPan:
SPAN {<Frequency>}
:ANALysis:FFT<x>:HORIZONTAL:CSPan:SPAN?
<x> = 1 or 2
<Frequency> = 0 to 250 G (Hz)

Example :ANALYSIS:FFT1:HORIZONTAL:CSPAN:
SPAN 1HZ
:ANALYSIS:FFT1:HORIZONTAL:CSPAN:SPAN?
-> :ANALYSIS:FFT1:HORIZONTAL:CSPAN:
SPAN 1.000E+00

:ANALysis:FFT<x>:HORIZONTAL:LRIGHT?

Function Queries all settings related the left and right edges of the horizontal axis of the FFT computation.

Syntax :ANALysis:FFT<x>:HORIZONTAL:LRIGHT?
<x> = 1 or 2

Example :ANALYSIS:FFT1:HORIZONTAL:LRIGHT?
-> :ANALYSIS:FFT1:HORIZONTAL:LRIGHT:
RANGE 2.000E+00,1.000E+00

5.3 ANALysis Group

:ANALysis:FFT<x>:HORIZONTAL:LRIGHT:

RANGE

Function Sets the range of the horizontal left and right edges of the FFT computation or queries the current setting.

Syntax :ANALysis:FFT<x>:HORIZONTAL:LRIGHT:
RANGE {<Frequency>, <Frequency>}
:ANALysis:FFT<x>:HORIZONTAL:LRIGHT:
RANGE?
<x> = 1 or 2
<Frequency> = 0 to 250 G (Hz)

Example :ANALYSIS:FFT1:HORIZONTAL:LRIGHT:
RANGE 1HZ,2HZ
:ANALYSIS:FFT1:HORIZONTAL:LRIGHT:RANGE?
-> :ANALYSIS:FFT1:HORIZONTAL:LRIGHT:
RANGE 2.000E+00,1.000E+00

:ANALysis:FFT<x>:HORIZONTAL:MODE

Function Sets the horizontal mode of the FFT computation or queries the current setting.

Syntax :ANALysis:FFT<x>:HORIZONTAL:MODE {AUTO |
CSPan | LRIGHT}
:ANALysis:FFT<x>:HORIZONTAL:MODE?
<x> = 1 or 2

Example :ANALYSIS:FFT1:HORIZONTAL:MODE AUTO
:ANALYSIS:FFT1:HORIZONTAL:MODE?
-> :ANALYSIS:FFT1:HORIZONTAL:MODE AUTO

:ANALysis:FFT<x>:IPART (Imag Part)

Function Sets the source trace of the imaginary part of the FFT computation or queries the current setting.

Syntax :ANALysis:FFT<x>:IPART {<NRf> | DONTcare}
:ANALysis:FFT<x>:IPART?
<x> = 1 or 2
<NRf> = 1 to 8

Example :ANALYSIS:FFT1:IPART 1
:ANALYSIS:FFT1:IPART? -> :ANALYSIS:
FFT1:IPART 1

:ANALysis:FFT<x>:LENGTH

Function Sets the number of FFT points of the FFT computation or queries the current setting.

Syntax :ANALysis:FFT<x>:LENGTH {<NRf>}
:ANALysis:FFT<x>:LENGTH?
<x> = 1 or 2
<NRf> = 2500, 6250, 12500, 25000, 62500, 125000,
or 250000

Example :ANALYSIS:FFT1:LENGTH 2500
:ANALYSIS:FFT1:LENGTH? -> :ANALYSIS:
FFT1:LENGTH 2500

:ANALysis:FFT<x>:MAXHold

Function Turns ON/OFF the maximum value hold function of the FFT computation or queries the current setting.

Syntax :ANALysis:FFT<x>:MAXHold {<Boolean>}
:ANALysis:FFT<x>:MAXHold?
<x> = 1 or 2

Example :ANALYSIS:FFT1:MAXHOLD ON
:ANALYSIS:FFT1:MAXHOLD? -> :ANALYSIS:
FFT1:MAXHOLD 1

:ANALysis:FFT<x>:MEASure?

Function Queries all settings related to the automated measurement of the FFT computation.

Syntax :ANALysis:FFT<x>:MEASure?
<x> = 1 or 2

Example :ANALYSIS:FFT1:MEASURE? -> :ANALYSIS:
FFT1:MEASURE:MARKer:BASIC:
DFREQUENCY:STATE 1;
:ANALYSIS:FFT1:MEASURE:MARKER:BASIC:
DV:STATE 1;
:ANALYSIS:FFT1:MEASURE:MARKER:BASIC:
FREQUENCY1:STATE 1;
:ANALYSIS:FFT1:MEASURE:MARKER:BASIC:
FREQUENCY2:STATE 1;
:ANALYSIS:FFT1:MEASURE:MARKER:BASIC:
POSITION1 1.000E+00;
:ANALYSIS:FFT1:MEASURE:
MARKER:BASIC:POSITION2 2.000E+00;V1:
STATE 1;
:ANALYSIS:FFT1:MEASURE:MARKER:BASIC:
V2:STATE 1;
:ANALYSIS:FFT1:MEASURE:MARKER:
CALCULATION:DEFINE1 "V(F1)";DEFINE2
"V(F2)";DEFINE3 "V(F1)";DEFINE4
"V(F2)";STATE1 1;STATE2 1;STATE3
1;STATE4 1;
:ANALYSIS:FFT1:MEASURE:MODE
MARKER;PEAK:BASIC:DFREQUENCY:STATE 1;
:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:
DV:STATE 1;
:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:
FREQUENCY1:STATE 1;
:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:
FREQUENCY2:STATE 1;
:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:
RANGE1 1.000E+00,0.000E+00;RANGE2
1.000E+00,0.000E+00;V1:STATE 1;
:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:
V2:STATE 1;
:ANALYSIS:FFT1:MEASURE:PEAK:
CALCULATION:DEFINE1 "V(P1)";DEFINE2
"V(P2)";DEFINE3 "V(P1)";DEFINE4
"V(P2)";STATE1 1;STATE2 1;STATE3
1;STATE4 1

:ANALysis:FFT<x>:MEASure:MARKer?
Function Queries all settings related to the marker cursor measurement of the FFT computation.
Syntax :ANALysis:FFT<x>:MEASure:MARKer? <x> = 1 or 2
Example :ANALYSIS:FFT1:MEASURE:MARKER? -> :ANALYSIS:FFT1:MEASURE:MARKer:BASIC: DFREQUENCY:STATE 1; :ANALYSIS:FFT1:MEASURE:MARKER:BASIC: DV:STATE 1; :ANALYSIS:FFT1:MEASURE:MARKER:BASIC: FREQUENCY1:STATE 1; :ANALYSIS:FFT1:MEASURE:MARKER:BASIC: FREQUENCY2:STATE 1; :ANALYSIS:FFT1:MEASURE:MARKER:BASIC: POSITION1 1.000E+00; :ANALYSIS:FFT1:MEASURE:MARKER:BASIC: POSITION2 2.000E+00;V1:STATE 1; :ANALYSIS:FFT1:MEASURE:MARKER:BASIC: V2:STATE 1; :ANALYSIS:FFT1:MEASURE:MARKER: CALCULATION:DEFINE1 "V(F1)";DEFINE2 "V(F2)";DEFINE3 "V(F1)";DEFINE4 "V(F2)";STATE1 1;STATE2 1;STATE3 1;STATE4 1
:ANALysis:FFT<x>:MEASure: MARKer:Basic?
Function Queries all settings related to basic items of the marker cursor of the FFT computation.
Syntax :ANALysis:FFT<x>:MEASure: MARKer:Basic? <x> = 1 or 2
Example :ANALYSIS:FFT1:MEASURE:MARKer:BASIC? -> :ANALYSIS:FFT1:MEASURE:MARKer:BASIC: DFREQUENCY:STATE 1; :ANALYSIS:FFT1:MEASURE:MARKER: BASIC:DV:STATE 1; :ANALYSIS:FFT1:MEASURE:MARKER:BASIC: FREQUENCY1:STATE 1; :ANALYSIS:FFT1:MEASURE:MARKER:BASIC: FREQUENCY2:STATE 1; :ANALYSIS:FFT1:MEASURE:MARKER: BASIC:POSITION1 1.000E+00; :ANALYSIS:FFT1:MEASURE: MARKer:BASIC:POSITION2 2.000E+00;V1: STATE 1; :ANALYSIS:FFT1:MEASURE:MARKER: BASIC:V2:STATE 1

:ANALysis:FFT<x>:MEASure: MARKer[:BASic]:ALL
Function Turns ON/OFF all basic items of the marker cursor of the FFT computation.
Syntax :ANALysis:FFT<x>:MEASure: MARKer[:BASic]:ALL {<Boolean>} <x> = 1 or 2
Example :ANALYSIS:FFT1:MEASURE:MARKer:BASIC: ALL ON
:ANALysis:FFT<x>:MEASure: MARKer[:BASic]:DFRequency?
Function Queries all settings related to the frequency value between marker cursors of the FFT computation.
Syntax :ANALysis:FFT<x>:MEASure: MARKer[:BASic]:DFRequency? <x> = 1 or 2
Example :ANALYSIS:FFT1:MEASURE:MARKer:BASIC: DFREQUENCY? -> :ANALYSIS:FFT1:MEASURE: MARKer:BASIC:DFREQUENCY:STATE 1
:ANALysis:FFT<x>:MEASure: MARKer[:BASic]:DFRequency:STATE
Function Turns ON/OFF the frequency value between marker cursors of the FFT computation or queries the current setting.
Syntax :ANALysis:FFT<x>:MEASure: MARKer[:BASic]:DFRequency: STATE {<Boolean>} :ANALysis:FFT<x>:MEASure: MARKer[:BASic]:DFRequency:STATE? <x> = 1 or 2
Example :ANALYSIS:FFT1:MEASURE:MARKer:BASIC: DFREQUENCY:STATE ON :ANALYSIS:FFT1:MEASURE:MARKer:BASIC: DFREQUENCY:STATE? -> :ANALYSIS:FFT1:MEASURE:MARKer: BASIC:DFREQUENCY:STATE 1
:ANALysis:FFT<x>:MEASure: MARKer[:BASic]:DFRequency:VALue?
Function Queries the frequency value between marker cursors of the FFT computation.
Syntax :ANALysis:FFT<x>:MEASure: MARKer[:BASic]:DFRequency:VALue? <x> = 1 or 2
Example :ANALYSIS:FFT1:MEASURE:MARKer:BASIC: DFREQUENCY:VALUE? -> :ANALYSIS:FFT1: MEASURE:MARKer:BASIC: DFREQUENCY:VALUE 1.000E+00

5.3 ANALysis Group

:ANALysis:FFT<x>:MEASure:

MARKer[:BASIC]:DV?

Function Queries all settings related to the power value between marker cursors of the FFT computation.

Syntax :ANALysis:FFT<x>:MEASure:
MARKer[:BASIC]:DV?
<x> = 1 or 2

Example :ANALYSIS:FFT1:MEASURE:MARKER:BASIC:DV?
-> :ANALYSIS:FFT1:MEASURE:MARKER:BASIC:
DV:STATE 1

:ANALysis:FFT<x>:MEASure:

MARKer[:BASIC]:DV:STATE

Function Turns ON/OFF the power value between marker cursors of the FFT computation or queries the current setting.

Syntax :ANALysis:FFT<x>:MEASure:
MARKer[:BASIC]:DV:STATE {<Boolean>}
:ANALysis:FFT<x>:MEASure:
MARKer[:BASIC]:DV:STATE?
<x> = 1 or 2

Example :ANALYSIS:FFT1:MEASURE:MARKER:BASIC:DV:
STATE ON
:ANALYSIS:FFT1:MEASURE:MARKER:BASIC:DV:
STATE? -> :ANALYSIS:FFT1:MEASURE:
MARKER:BASIC:DV:STATE 1

:ANALysis:FFT<x>:MEASure:

MARKer[:BASIC]:DV:VALue?

Function Queries the power value between marker cursors of the FFT computation.

Syntax :ANALysis:FFT<x>:MEASure:
MARKer[:BASIC]:DV:VALue?
<x> = 1 or 2

Example :ANALYSIS:FFT1:MEASURE:MARKER:BASIC:DV:
VALUE? -> :ANALYSIS:FFT1:MEASURE:
MARKER:BASIC:DV:VALUE 1.000E+00

:ANALysis:FFT<x>:MEASure:

MARKer[:BASIC]:FREQuency<x>?

Function Queries all settings related to the frequency value of the marker cursor of the FFT computation.

Syntax :ANALysis:FFT<x>:MEASure:
MARKer[:BASIC]:FREQuency<x>?
<x> of FFT<x> = 1 or 2
<x> of FREQuency<x> = 1 or 2

Example :ANALYSIS:FFT1:MEASURE:MARKER:BASIC:
FREQUENCY1? -> :ANALYSIS:FFT1:MEASURE:
MARKER:BASIC:FREQUENCY1:STATE 1

:ANALysis:FFT<x>:MEASure:

MARKer[:BASIC]:FREQuency<x>:STATE

Function Turns ON/OFF the frequency value of the marker cursor of the FFT computation or queries the current setting.

Syntax :ANALysis:FFT<x>:MEASure:
MARKer[:BASIC]:FREQuency<x>:
STATE {<Boolean>}
:ANALysis:FFT<x>:MEASure:
MARKer[:BASIC]:FREQuency<x>:STATE?
<x> of FFT<x> = 1 or 2
<x> of FREQuency<x> = 1 or 2

Example :ANALYSIS:FFT1:MEASURE:MARKER:BASIC:
FREQUENCY1:STATE ON
:ANALYSIS:FFT1:MEASURE:MARKER:BASIC:
FREQUENCY1:STATE? -> :ANALYSIS:FFT1:
MEASURE:MARKER:BASIC:
FREQUENCY1:STATE 1

:ANALysis:FFT<x>:MEASure:

MARKer[:BASIC]:FREQuency<x>:VALue?

Function Queries the frequency value of the marker cursor of the FFT computation.

Syntax :ANALysis:FFT<x>:MEASure:
MARKer[:BASIC]:FREQuency<x>:VALue?
<x> of FFT<x> = 1 or 2
<x> of FREQuency<x> = 1 or 2

Example :ANALYSIS:FFT1:MEASURE:MARKER:BASIC:
FREQUENCY1:VALue? -> :ANALYSIS:FFT1:
MEASURE:MARKER:BASIC:FREQUENCY1:
VALUE 1.000E+00

:ANALysis:FFT<x>:MEASure:

MARKer[:BASIC]:POsition<x> {<NRf>}

Function Sets the marker cursor position of the FFT computation or queries the current setting.

Syntax :ANALysis:FFT<x>:MEASure:
MARKer[:BASIC]:POsition<x> {<NRf>}
:ANALysis:FFT<x>:MEASure:
MARKer[:BASIC]:Position<x>?
<x> of FFT<x> = 1 or 2
<x> of POsition<x> = 1 or 2
<NRf> = -5 to 5 (div)

Example :ANALYSIS:FFT1:MEASURE:MARKER:BASIC:
POSITION1 1
:ANALYSIS:FFT1:MEASURE:MARKER:BASIC:
POSITION1? -> :ANALYSIS:FFT1:MEASURE:
MARKER:BASIC:POSITION1 1.000E+00

:ANALysis:FFT<x>:MEASure:**MARker[:BASic]:V<x>?**

Function Queries all settings related to the power value of the marker cursor of the FFT computation.

Syntax :ANALysis:FFT<x>:MEASure:

MARker[:BASic]:V<x>?

<x> of FFT<x> = 1 or 2

<x> of V<x> = 1 or 2

Example :ANALYSIS:FFT1:MEASURE:MARKER:BASIC:V1?
-> :ANALYSIS:FFT1:MEASURE:MARKER:
BASIC:STATE 1

:ANALysis:FFT<x>:MEASure:
MARker[:BASic]:V<x>:STATE

Function Turns ON/OFF the power value of the marker cursor of the FFT computation or queries the current setting.

Syntax :ANALysis:FFT<x>:MEASure:

MARker[:BASic]:V<x>:STATE {<Boolean>}

:ANALysis:FFT<x>:MEASure:

MARker[:BASic]:V<x>:STATE?

<x> of FFT<x> = 1 or 2

<x> of V<x> = 1 or 2

Example :ANALYSIS:FFT1:MEASURE:MARKER:BASIC:V1:
STATE ON
:ANALYSIS:FFT1:MEASURE:MARKER:BASIC:V1:
STATE? -> :ANALYSIS:FFT1:MEASURE:
MARKER:BASIC:V1:STATE 1

:ANALysis:FFT<x>:MEASure:
MARker[:BASic]:V<x>:VALue?

Function Queries the power value of the marker cursor of the FFT computation.

Syntax :ANALysis:FFT<x>:MEASure:

MARker[:BASic]:V<x>:VALue?

<x> of FFT<x> = 1 or 2

<x> of V<x> = 1 or 2

Example :ANALYSIS:FFT1:MEASURE:MARKER:BASIC:V1:
VALUE? -> :ANALYSIS:FFT1:MEASURE:
MARKER:BASIC:V1:VALUE 1.000E+00

:ANALysis:FFT<x>:MEASure:MARKer:
CALCulation?

Function Queries all settings related to calculation items of the marker cursor of the FFT computation.

Syntax :ANALysis:FFT<x>:MEASure:MARKer:

CALCulation?

<x> = 1 or 2

Example :ANALYSIS:FFT1:MEASURE:MARKER:
CALCULATION? -> :ANALYSIS:FFT1:MEASURE:
MARKER:CALCULATION:DEFINE1 "V(F1)";
DEFINE2 "V(F2)";DEFINE3 "V(F1)";DEFINE4 "V(F2)";STATE1 1;STATE2 1;
STATE3 1;STATE4 1

:ANALysis:FFT<x>:MEASure:MARKer:**CALCulation:ALL**

Function Turns ON/OFF all calculation items of the marker cursor of the FFT computation.

Syntax :ANALysis:FFT<x>:MEASure:MARKer:

CALCulation:ALL {<Boolean>}

<x> = 1 or 2

Example :ANALYSIS:FFT1:MEASURE:MARKER:
CALCULATION:ALL ON

:ANALysis:FFT<x>:MEASure:MARKer:**CALCulation:DEFIne<x>**

Function Sets the equation of the calculation items of the marker cursor of the FFT computation or queries the current setting.

Syntax :ANALysis:FFT<x>:MEASure:MARKer:

CALCulation:DEFIne<x> {<String>}

:ANALysis:FFT<x>:MEASure:MARKer:

CALCulation:DEFIne<x>?

<x> of FFT<x> = 1 or 2

<x> of DEFIne<x> = 1 to 4

<String> = Up to 128 characters

Example :ANALYSIS:FFT1:MEASURE:MARKER:

CALCULATION:DEFIne1 "V(F1)"

:ANALYSIS:FFT1:MEASURE:MARKER:

CALCULATION:DEFIne1? -> :ANALYSIS:FFT1:

MEASURE:MARKER:CALCULATION:

DEFIne1 "V(F1)"

:ANALysis:FFT<x>:MEASure:MARKer:**CALCulation:STATe<x>**

Function Turns ON/OFF the calculation items of the marker cursor of the FFT computation or queries the current setting.

Syntax :ANALysis:FFT<x>:MEASure:MARKer:

ALCulation:STATe<x> {<Boolean>}

:ANALysis:FFT<x>:MEASure:MARKer:

CALCulation:STATe<x>?

<x> of FFT<x> = 1 or 2

<x> of STATe<x> = 1 to 4

Example :ANALYSIS:FFT1:MEASURE:MARKER:

CALCULATION:STATe1 ON

:ANALYSIS:FFT1:MEASURE:MARKER:

CALCULATION:STATe1? -> :ANALYSIS:FFT1:

MEASURE:MARKER:CALCULATION:STATe1 1

5.3 ANALysis Group

:ANALysis:FFT<x>:MEASure:MARKer:	:ANALysis:FFT<x>:MEASure:PEAK:BASIC?
CALCulation:VALue<x>?	
Function Queries the measured value of the calculation items of the marker cursor of the FFT computation.	Function Queries all settings related to basic items of the peak value of the FFT computation.
Syntax :ANALysis:FFT<x>:MEASure:MARKer: CALCulation:VALue<x>? <x> of FFT<x> = 1 or 2 <x> of VALue<x> = 1 to 4	Syntax :ANALysis:FFT<x>:MEASure:PEAK:BASIC? <x> = 1 or 2
Example :ANALYSIS:FFT1:MEASURE:MARKER: CALCULATION:VALUE1? -> :ANALYSIS:FFT1: MEASURE:MARKER:CALCULATION: VALUE1 1.000E+00	Example :ANALYSIS:FFT1:MEASURE:PEAK:BASIC? -> :ANALYSIS:FFT1:MEASURE:PEAK:BASIC: DFREQUENCY:STATE 1;:ANALYSIS:FFT1: MEASURE:PEAK:BASIC:DV:STATE 1; ANALYSIS:FFT1:MEASURE:PEAK:BASIC: FREQUENCY1:STATE 1;:ANALYSIS:FFT1: MEASURE:PEAK:BASIC:FREQUENCY2: STATE 1;:ANALYSIS:FFT1:MEASURE:PEAK: BASIC:RANGE1 1.000E+00,0.000E+00; RANGE2 1.000E+00,0.000E+00;V1: STATE 1;:ANALYSIS:FFT1:MEASURE:PEAK: BASIC:V2:STATE 1
:ANALysis:FFT<x>:MEASure:MODE	:ANALysis:FFT<x>:MEASure:PEAK[:BASIC] : ALL
Function Sets the automated measurement mode of the FFT computation or queries the current setting.	Function Turns ON/OFF all basic items of the peak value of the FFT computation.
Syntax :ANALysis:FFT<x>:MEASure:MODE {MARKer OFF PEAK} :ANALysis:FFT<x>:MEASure:MODE? <x> = 1 or 2	Syntax :ANALysis:FFT<x>:MEASure: PEAK[:BASIC]:ALL {<Boolean>} <x> = 1 or 2
Example :ANALYSIS:FFT1:MEASURE:MODE MARKER :ANALYSIS:FFT1:MEASURE:MODE? -> :ANALYSIS:FFT1:MEASURE:MODE MARKER	Example :ANALYSIS:FFT1:MEASURE:PEAK:BASIC: ALL ON
:ANALysis:FFT<x>:MEASure:PEAK?	:ANALysis:FFT<x>:MEASure:PEAK[:BASIC] : DFREquency?
Function Queries all settings related to the peak value measurement of the FFT computation.	Function Queries all settings related to the frequency value between peak values of the FFT computation.
Syntax :ANALysis:FFT<x>:MEASure:PEAK? <x> = 1 or 2	Syntax :ANALysis:FFT<x>:MEASure:PEAK[:BASIC]: DFREquency? <x> = 1 or 2
Example :ANALYSIS:FFT1:MEASURE:PEAK? -> :ANALYSIS:FFT1:MEASURE:PEAK:BASIC: DFREQUENCY:STATE 1;:ANALYSIS:FFT1: MEASURE:PEAK:BASIC:DV:STATE 1; ANALYSIS:FFT1:MEASURE:PEAK:BASIC: FREQUENCY1:STATE 1;:ANALYSIS:FFT1: MEASURE:PEAK:BASIC:FREQUENCY2:STATE 1; ANALYSIS:FFT1:MEASURE:PEAK:BASIC: RANGE1 1.000E+00,0.000E+00; RANGE2 1.000E+00,0.000E+00;V1:STATE 1;: ANALYSIS:FFT1:MEASURE:PEAK:BASIC:V2: STATE 1;:ANALYSIS:FFT1:MEASURE:PEAK: CALCULATION:DEFINE1 "V(P1)"; DEFINE2 "V(P2)";DEFINE3 "V(P1)"; DEFINE4 "V(P2)";STATE1 1;STATE2 1; STATE3 1;STATE4 1	Example :ANALYSIS:FFT1:MEASURE:PEAK:BASIC: DFREQUENCY? -> :ANALYSIS:FFT1:MEASURE: PEAK:BASIC:DFREQUENCY:STATE 1

:ANALysis:FFT<x>:MEASure:PEAK:BASIC?	:ANALysis:FFT<x>:MEASure:PEAK[:BASIC] : ALL
Function Queries all settings related to basic items of the peak value of the FFT computation.	Function Turns ON/OFF all basic items of the peak value of the FFT computation.
Syntax :ANALysis:FFT<x>:MEASure: PEAK[:BASIC]:ALL {<Boolean>} <x> = 1 or 2	Syntax :ANALysis:FFT<x>:MEASure: PEAK[:BASIC]:ALL {<Boolean>} <x> = 1 or 2
Example :ANALYSIS:FFT1:MEASURE:PEAK:BASIC: ALL ON	Example :ANALYSIS:FFT1:MEASURE:PEAK:BASIC: ALL ON
:ANALysis:FFT<x>:MEASure:PEAK[:BASIC] : DFREquency?	:ANALysis:FFT<x>:MEASure:PEAK[:BASIC] : DFREquency?
Function Queries all settings related to the frequency value between peak values of the FFT computation.	Function Queries all settings related to the frequency value between peak values of the FFT computation.
Syntax :ANALysis:FFT<x>:MEASure:PEAK[:BASIC]: DFREquency? <x> = 1 or 2	Syntax :ANALysis:FFT<x>:MEASure:PEAK[:BASIC]: DFREquency? <x> = 1 or 2
Example :ANALYSIS:FFT1:MEASURE:PEAK:BASIC: DFREQUENCY? -> :ANALYSIS:FFT1:MEASURE: PEAK:BASIC:DFREQUENCY:STATE 1	Example :ANALYSIS:FFT1:MEASURE:PEAK:BASIC: DFREQUENCY? -> :ANALYSIS:FFT1:MEASURE: PEAK:BASIC:DFREQUENCY:STATE 1

:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:DFREquency:STATE	
Function	Turns ON/OFF the frequency value between peak values of the FFT computation or queries the current setting.
Syntax	:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:DFREquency:STATE {<Boolean>}
	:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:DFREquency:STATE?
	<x> = 1 or 2
Example	:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:DFREQUENCY:STATE ON :ANALYSIS:FFT1:MEASURE:PEAK:BASIC:DFREQUENCY:STATE? -> :ANALYSIS:FFT1:MEASURE:PEAK:BASIC:DFREQUENCY:STATE 1
:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:DFREquency:VALue?	
Function	Queries the frequency value between peak values of the FFT computation.
Syntax	:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:DFREquency:VALue?
	<x> = 1 or 2
Example	:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:DFREQUENCY:VALUE? -> :ANALYSIS:FFT1:MEASURE:PEAK:BASIC:DFREQUENCY:VALUE 1.000E+00
:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:DV?:	
Function	Queries all settings related to the power value between peak values of the FFT computation.
Syntax	:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:DV?
	<x> = 1 or 2
Example	:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:DV? -> :ANALYSIS:FFT1:MEASURE:PEAK:BASIC:DV 1
:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:DV:STATE	
Function	Turns ON/OFF the power value between peak values of the FFT computation or queries the current setting.
Syntax	:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:DV:STATE {<Boolean>}
	:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:DV:STATE?
	<x> = 1 or 2
Example	:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:DV:STATE ON :ANALYSIS:FFT1:MEASURE:PEAK:BASIC:DV:STATE? -> :ANALYSIS:FFT1:MEASURE:PEAK:BASIC:DV:STATE 1
:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:DV:STATE	
Function	Turns ON/OFF the power value between peak values of the FFT computation or queries the current setting.
Syntax	:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:DV:STATE {<Boolean>}
	:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:DV:STATE?
	<x> = 1 or 2
Example	:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:DV:STATE ON :ANALYSIS:FFT1:MEASURE:PEAK:BASIC:DV:STATE? -> :ANALYSIS:FFT1:MEASURE:PEAK:BASIC:DV:STATE 1

:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:DV:VALue?	
Function	Queries the power value between peak values of the FFT computation.
Syntax	:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:DV:VALue?
	<x> = 1 or 2
Example	:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:DV:VALUE? -> :ANALYSIS:FFT1:MEASURE:PEAK:BASIC:DV:VALUE 1.000E+00
:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:FREquency<x>?	
Function	Queries all settings related to the peak frequency value of the FFT computation.
Syntax	:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:FREquency<x>?
	<x> of FFT<x> = 1 or 2
Example	:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:FREQUENCY1? -> :ANALYSIS:FFT1:MEASURE:PEAK:BASIC:FREQUENCY1:STATE 1
:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:FREquency<x>:STATE	
Function	Turns ON/OFF the peak frequency value of the FFT computation or queries the current setting.
Syntax	:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:FREquency<x>:STATE {<Boolean>}
	:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:FREquency<x>:STATE?
	<x> of FFT<x> = 1 or 2
Example	:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:FREQUENCY1:STATE ON :ANALYSIS:FFT1:MEASURE:PEAK:BASIC:FREQUENCY1:STATE? -> :ANALYSIS:FFT1:MEASURE:PEAK:BASIC:FREQUENCY1:STATE 1
:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:FREquency<x>:VALue?	
Function	Queries the peak frequency value of the FFT computation.
Syntax	:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:FREquency<x>:VALue?
	<x> of FFT<x> = 1 or 2
Example	:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:FREQUENCY1:VALUE? -> :ANALYSIS:FFT1:MEASURE:PEAK:BASIC:FREQUENCY1:VALUE 1.000E+00

5.3 ANALysis Group

:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:RANGE<x>

Function Sets the measurement range of the peak value of the FFT computation or queries the current setting.

Syntax :ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:RANGE<x> {<NRf>, <NRF>}
:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:RANGE<x>?
<x> of FFT<x> = 1 or 2
<x> of RANGE<x> = 1 or 2
<NRF> = -5 to 5 div

Example :ANALYSIS:FFT1:MEASURE:PEAK:BASIC:
RANGE1 0,1
:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:
RANGE1? -> :ANALYSIS:FFT1:MEASURE:
PEAK:BASIC:RANGE1 1.000E+00,0.000E+00

:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:V<x>?

Function Queries all settings related to the peak value of the FFT computation.

Syntax :ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:V<x>?
<x> of FFT<x> = 1 or 2
<x> of V<x> = 1 or 2

Example :ANALYSIS:FFT1:MEASURE:PEAK:BASIC:V1?
-> :ANALYSIS:FFT1:MEASURE:PEAK:BASIC:
V1:STATE 1

:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:V<x>:STATE

Function Turns ON/OFF the peak value of the FFT computation or queries the current setting.

Syntax :ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:V<x>:STATE {<Boolean>}
:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:V<x>:STATE?
<x> of FFT<x> = 1 or 2
<x> of V<x> = 1 or 2

Example :ANALYSIS:FFT1:MEASURE:PEAK:BASIC:V1:
STATE ON
:ANALYSIS:FFT1:MEASURE:PEAK:BASIC:V1:
STATE? -> :ANALYSIS:FFT1:MEASURE:PEAK:
BASIC:V1:STATE 1

:ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:V<x>:VALue?

Function Queries the peak value of the FFT computation.

Syntax :ANALysis:FFT<x>:MEASure:PEAK[:BASIC]:V<x>:VALue?
<x> of FFT<x> = 1 or 2
<x> of V<x> = 1 or 2

Example :ANALYSIS:FFT1:MEASURE:PEAK:BASIC:V1:
VALUE? -> :ANALYSIS:FFT1:MEASURE:PEAK:
BASIC:V1:VALUE 1.000E+00

:ANALysis:FFT<x>:MEASure:PEAK:CALCulation?

Function Queries all settings related to calculation items of the FFT computation.

Syntax :ANALysis:FFT<x>:MEASure:PEAK:
CALCulation?
<x> = 1 or 2

Example :ANALYSIS:FFT1:MEASURE:PEAK:
CALCULATION? -> :ANALYSIS:FFT1:MEASURE:
PEAK:CALCULATION:DEFINE1 "V(P1);
DEFINE2 "V(P2);DEFINE3 "V(P1);
DEFINE4 "V(P2);STATE1 1;STATE2 1;
STATE3 1;STATE4 1

:ANALysis:FFT<x>:MEASure:PEAK:CALCulation:ALL

Function Turns ON/OFF all calculation items of the FFT computation.

Syntax :ANALysis:FFT<x>:MEASure:PEAK:
CALCulation:ALL {<Boolean>}
<x> = 1 or 2

Example :ANALYSIS:FFT1:MEASURE:PEAK:
CALCULATION:ALL ON

:ANALysis:FFT<x>:MEASure:PEAK:CALCulation:DEFIne<x>

Function Sets the equation of the calculation item of the FFT computation or queries the current setting.

Syntax :ANALysis:FFT<x>:MEASure:PEAK:
CALCulation:DEFIne<x> {<String>}
:ANALysis:FFT<x>:MEASure:PEAK:
CALCulation:DEFIne<x>?
<x> of FFT<x> = 1 or 2
<x> of DEFIne<x> = 1 to 4
<String> = Up to 128 characters

Example :ANALYSIS:FFT1:MEASURE:PEAK:
CALCULATION:DEFINE1 "V(P1)"
:ANALYSIS:FFT1:MEASURE:PEAK:
CALCULATION:DEFINE1? -> :ANALYSIS:
FFT1:MEASURE:PEAK:CALCULATION:DEFINE1
"V(P1)"

:ANALysis:FFT<x>:MEASure:PEAK: CALCulation:STATE<x>	
Function	Turns ON/OFF the calculation items of the FFT computation or queries the current setting.
Syntax	<code>:ANALysis:FFT<x>:MEASure:PEAK: CALCulation:STATE<x> {<Boolean>}</code> <code>:ANALysis:FFT<x>:MEASure:PEAK: CALCulation:STATE<x>?</code> <code><x> of FFT<x> = 1 or 2</code> <code><x> of STATE<x> = 1 to 4</code>
Example	<code>:ANALYSIS:FFT1:MEASURE:PEAK: CALCULATION:STATE1 ON :ANALYSIS:FFT1:MEASURE:PEAK: CALCULATION:STATE1? -> :ANALYSIS:FFT1: MEASURE:PEAK:CALCULATION:STATE1 1</code>
:ANALysis:FFT<x>:MEASure:PEAK: CALCulation:VALue<x>?	
Function	Queries the measured value of the calculation item of the FFT computation.
Syntax	<code>:ANALysis:FFT<x>:MEASure:PEAK: CALCulation:VALue<x>?</code> <code><x> of FFT<x> = 1 or 2</code> <code><x> of VALue<x> = 1 to 4</code>
Example	<code>:ANALYSIS:FFT1:MEASURE:PEAK: CALCULATION:VALUE1? -> :ANALYSIS:FFT1: MEASURE:PEAK:CALCULATION: VALUE1 1.000E+00</code>
:ANALysis:FFT<x>:RANGE	
Function	Sets the measurement source window used in the FFT computation or queries the current setting.
Syntax	<code>:ANALysis:FFT<x>:RANGE {MAIN Z1 Z2}</code> <code>:ANALysis:FFT<x>:RANGE?</code> <code><x> = 1 or 2</code>
Example	<code>:ANALYSIS:FFT1:RANGE MAIN :ANALYSIS:FFT1:RANGE? -> :ANALYSIS: FFT1:RANGE MAIN</code>
:ANALysis:FFT<x>:RPART (Real Part)	
Function	Sets the source trace of the real part of the FFT computation or queries the current setting.
Syntax	<code>:ANALysis:FFT<x>:RPART {<NRf>}</code> <code>:ANALysis:FFT<x>:RPART?</code> <code><x> = 1 or 2</code> <code><NRf> = 1 to 8</code>
Example	<code>:ANALYSIS:FFT1:RPART 1 :ANALYSIS:FFT1:RPART? -> :ANALYSIS: FFT1:RPART 1</code>

:ANALysis:FFT<x>:RPOSITION (Ref Position)	
Function	Sets the center point of magnification of the vertical axis of the FFT computation or queries the current setting.
Syntax	<code>:ANALysis:FFT<x>:RPOSITION {<NRf>}</code> <code>:ANALysis:FFT<x>:RPOSITION?</code> <code><x> = 1 or 2</code> <code><NRf> = -4 to 4 (div)</code>
Example	<code>:ANALYSIS:FFT1:RPOSITION 1 :ANALYSIS:FFT1:RPOSITION? -> :ANALYSIS: FFT1:RPOSITION 1.000E+00</code>
:ANALysis:FFT<x>:VERTical?	
Function	Queries all settings related the vertical axis of the FFT computation.
Syntax	<code>:ANALysis:FFT<x>:VERTical?</code> <code><x> = 1 or 2</code>
Example	<code>:ANALYSIS:FFT1:VERTICAL? -> :ANALYSIS: FFT1:VERTICAL: LEVEL 1.000E+00;MODE AUTO; SENSITIVITY 1.000E+00</code>
:ANALysis:FFT<x>:VERTical:LEVel	
Function	Sets the display position of the vertical axis of the FFT computation or queries the current setting.
Syntax	<code>:ANALysis:FFT<x>:VERTical:LEVel {<NRf>}</code> <code>:ANALysis:FFT<x>:VERTical:LEVel?</code> <code><x> = 1 or 2</code> <code><NRf> = -1.000E+31 to 1.000E+31 (dBV)</code>
Example	<code>:ANALYSIS:FFT1:VERTICAL:LEVEL 1 :ANALYSIS:FFT1:VERTICAL:LEVEL? -> :ANALYSIS:FFT1:VERTICAL: LEVEL 1.000E+00</code>
:ANALysis:FFT<x>:VERTical:MODE	
Function	Sets the vertical axis mode of the FFT computation or queries the current setting.
Syntax	<code>:ANALysis:FFT<x>:VERTical:MODE {AUTO MANual}</code> <code>:ANALysis:FFT<x>:VERTical:MODE?</code> <code><x> = 1 or 2</code>
Example	<code>:ANALYSIS:FFT1:VERTICAL:MODE AUTO :ANALYSIS:FFT1:VERTICAL:MODE? -> :ANALYSIS:FFT1:VERTICAL:MODE AUTO</code>

5.3 ANALysis Group

:ANALysis:FFT<x>:VERTical:SENSitivity

Function Sets the vertical sensitivity of the FFT computation or queries the current setting.

Syntax :ANALysis:FFT<x>:VERTical:SENSitivity {<NRf>}
 :ANALysis:FFT<x>:VERTical:SENSitivity?<x> = 1 or 2
 <NRf> = 0 to 1.000E+31 (dBV)

Example :ANALYSIS:FFT1:VERTICAL:SENSITIVITY 1
 :ANALYSIS:FFT1:VERTICAL:SENSITIVITY?
 -> :ANALYSIS:FFT1:VERTICAL:
 SENSITIVITY 1.000E+00

:ANALysis:FFT<x>:WINDOW

Function Sets the window function of the FFT computation or queries the current setting.

Syntax :ANALysis:FFT<x>:WINDOW {FLATtop | HANNing | RECTangle}
 :ANALysis:FFT<x>:WINDOW?<x> = 1 or 2

Example :ANALYSIS:FFT1:WINDOW FLATTOP
 :ANALYSIS:FFT1:WINDOW? -> :ANALYSIS:
 FFT1:WINDOW FLATTOP

:ANALysis:TYPE<x>

Function Sets the analysis function type or queries the current setting.

Syntax :ANALysis:TYPE<x> {AHistogram|FFT | WParameter|XY}
 :ANALysis:TYPE<x>?<x> = 1 or 2

Example :ANALYSIS:TYPE1 AHISTOGRAM
 :ANALYSIS:TYPE1? -> :ANALYSIS:
 TYPE1 AHISTOGRAM

:ANALysis:VTDisplay

Function Turns ON/OFF the VT waveform display or queries the current setting.

Syntax :ANALysis:VTDisplay {<Boolean>}
 :ANALysis:VTDisplay?

Example :ANALYSIS:VTDISPLAY ON
 :ANALYSIS:VTDISPLAY? -> :ANALYSIS:
 VTDISPLAY 1

:ANALysis:WAIT<x>?

Function Waits for the completion of the automated measurement with a timeout option.

Syntax ANALysis:WAIT<x>? {<NRf>}<x> = 1 or 2
 <NRf> = 1 to 360000 (timeout value, in units of 10 ms)

Example ANALYSIS:WAIT1? 100 ->:ANALYSIS:WAIT 1

Description If the execution of the automated measurement completes within the timeout value, 0 is returned; if it is not complete or automated measurement is not being executed, 1 is returned. Even if the timeout value is set long, 0 is returned when the execution of the automated measurement is complete.

:ANALysis:WParameter<x>?

Function Queries all settings related to the waveform parameter measurement function.

Syntax :ANALysis:WParameter<x>?<x> = 1 or 2

Example :ANALYSIS:WPARAMETER1? -> :ANALYSIS:
 WPARAMETER1:CALCULATION 1;HISTOGRAM:
 MEASURE:MODE CURSOR;CURSOR:C1:
 POSITION 1.000E+00;STATE 1;:ANALYSIS:
 WPARAMETER1:HISTOGRAM:MEASURE:CURSOR:
 C2:POSITION 2.000E+00;STATE 1;:
 ANALYSIS:WPARAMETER1:HISTOGRAM:MEASURE:
 CURSOR:DC:STATE 1;:ANALYSIS:
 WPARAMETER1:HISTOGRAM:MEASURE:CURSOR:
 LINKAGE 1;:ANALYSIS:WPARAMETER1:
 HISTOGRAM:MEASURE:PARAMETER:MEAN:
 STATE 1;:ANALYSIS:WPARAMETER1:
 HISTOGRAM:MEASURE:PARAMETER:PEAK:
 STATE 1;:ANALYSIS:WPARAMETER1:
 HISTOGRAM:MEASURE:PARAMETER:SD3INTEG:
 STATE 1;:ANALYSIS:WPARAMETER1:
 HISTOGRAM:MEASURE:PARAMETER:SDEVIATION:
 STATE 1;:ANALYSIS:WPARAMETER1:
 HISTOGRAM:MEASURE:PARAMETER:SDINTEG:
 STATE 1;:ANALYSIS:WPARAMETER1:LIST:
 MODE STATISTIC;SCROLL HORIZONTAL;:
 ANALYSIS:WPARAMETER1:MODE HISTOGRAM;
 TREND:HRANGE MAIN;HSPAN 1;MEASURE:
 CURSOR:C1:POSITION 1.000E+00;STATE 1;:
 ANALYSIS:WPARAMETER1:TREND:MEASURE:
 CURSOR:C2:POSITION 2.000E+00;STATE 1;:
 ANALYSIS:WPARAMETER1:TREND:MEASURE:
 CURSOR:DC:STATE 1;:ANALYSIS:
 WPARAMETER1:TREND:MEASURE:MODE CURSOR;:
 ANALYSIS:WPARAMETER1:TREND:
 VERTICAL 2.000E+00,1.000E+00

:ANALysis:WPARameter<x>:CALCulation

- Function** Sets the calculation items of the automated measurement of waveform parameters or queries the current setting.
- Syntax** :ANALysis:WPARameter<x>:CALCulation {<NRF>}
:ANALysis:WPARameter<x>:CALCulation?
<x> = 1 or 2
<NRF> = 1 to 4
- Example** :ANALYSIS:WPARAMETER1:CALCULATION 1
:ANALYSIS:WPARAMETER1:CALCULATION?
-> :ANALYSIS:WPARAMETER1:CALCULATION 1

:ANALysis:WPARameter<x>:HISTogram?

- Function** Queries all settings related to the histogram display of the waveform parameter measurement.
- Syntax** :ANALysis:WPARameter<x>:HISTogram?
<x> = 1 or 2
- Example** :ANALYSIS:WPARAMETER1:HISTOGRAM?
-> :ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:MODE CURSOR;CURSOR:C1:
POSITION 1.000E+00;STATE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:CURSOR:C2:
POSITION 2.000E+00;STATE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:CURSOR:DC:STATE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:CURSOR:LINKAGE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:PARAMETER:MEAN:STATE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:PARAMETER:PEAK:STATE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:PARAMETER:SD3INTEG:STATE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:PARAMETER:SDEVIATION:STATE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:PARAMETER:SDINTEG:STATE 1

:ANALysis:WPARameter<x>:HISTogram:

- MEASure?**
- Function** Queries all settings related to the automated measurement of the histogram display of the waveform parameter measurement.
- Syntax** :ANALysis:WPARameter<x>:HISTogram:
MEASure?
<x> = 1 or 2
- Example** :ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE? -> :ANALYSIS:WPARAMETER1:
HISTOGRAM:
MEASURE:MODE CURSOR;CURSOR:C1:
POSITION 1.000E+00;STATE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:CURSOR:C2:POSITION 2.000E+00;
STATE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:CURSOR:DC:STATE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:CURSOR:LINKAGE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:PARAMETER:MEAN:STATE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:PARAMETER:PEAK:STATE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:PARAMETER:SD3INTEG:STATE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:PARAMETER:SDEVIATION:STATE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:PARAMETER:SDINTEG:STATE 1

:ANALysis:WPARameter<x>:HISTogram:

- MEASure:CURSor?**
- Function** Queries all settings related to the cursor measurement on the histogram of the waveform parameter measurement.
- Syntax** :ANALysis:WPARameter<x>:HISTogram:
MEASure:CURSor?
<x> = 1 or 2
- Example** :ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:CURSOR? -> :ANALYSIS:
WPARAMETER1:HISTOGRAM:
MEASURE:CURSOR:C1:POSITION 1.000E+00;
STATE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:CURSOR:C2:POSITION 2.000E+00;
STATE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:CURSOR:DC:STATE 1;
:ANALYSIS:WPARAMETER1:HISTOGRAM:
MEASURE:CURSOR:LINKAGE 1

5.3 ANALysis Group

:ANALysis:WPARameter<x>:HISTogram:	:ANALysis:WPARameter<x>:HISTogram:
MEASure:CURSor:ALL	MEASure:CURSor:C<x>:STATE
Function Turns ON/OFF all histogram cursors of waveform parameter measurement.	Function Turns ON/OFF the cursor on the histogram of the waveform parameter measurement or queries the current setting.
Syntax :ANALysis:WPARameter<x>HISTogram: MEASure:CURSor:ALL {<Boolean>} <x> = 1 or 2	Syntax :ANALysis:WPARameter<x>:HISTogram: MEASure:PARameter:C<x>: STATE {<Boolean>} :ANALysis:WPARameter<x>:HISTogram: MEASure:PARameter:C<x>:STATE? <x> of WPARAMeter<x> = 1 or 2 <x> of C<x> = 1 or 2
Example :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:ALL ON	Example :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:C1:STATE ON :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:C1:STATE? -> :ANALYSIS: WPARAMETER1:HISTOGRAM:MEASURE:CURSOR: C1:STATE 1
:ANALysis:WPARameter<x>:HISTogram:	:ANALysis:WPARameter<x>:HISTogram:
MEASure:CURSor:C<x>?	MEASure:CURSor:C<x>:VALUE?
Function Queries all settings related to the cursor measurement on the histogram of the waveform parameter measurement.	Function Queries the measured value of the cursor on the histogram of the waveform parameter measurement.
Syntax :ANALysis:WPARameter<x>:HISTogram: MEASure:CURSor:C<x>? <x> of WPARAMeter<x> = 1 or 2 <x> of C<x> = 1 or 2	Syntax :ANALysis:WPARameter<x>:HISTogram: MEASure:CURSor:C<x>:VALUE? <x> of WPARAMeter<x> = 1 or 2 <x> of C<x> = 1 or 2
Example :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:C1? -> :ANALYSIS: WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:C1:POSITION 1.000E+00; STATE 1	Example :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:C1:VALUE? -> :ANALYSIS: WPARAMETER1:HISTOGRAM:MEASURE:CURSOR: C1:VALUE 1.000E+00
:ANALysis:WPARameter<x>:HISTogram:	:ANALysis:WPARameter<x>:HISTogram:
MEASure:CURSor:C<x>:POSition	MEASure:CURSor:DC?
Function Sets the cursor position on the trend of the waveform parameter measurement or queries the current setting.	Function Queries all settings related to the measurement between cursors on the histogram of the waveform parameter measurement.
Syntax :ANALysis:WPARameter<x>:HISTogram: MEASure:PARameter:C<x>:POSITION {<NRf>} :ANALysis:WPARameter<x>:HISTogram: MEASure:PARameter:C<x>:POSITION? <x> of WPARAMeter<x> = 1 or 2 <x> of C<x> = 1 or 2 <NRf> = -5 to 5 (div)	Syntax :ANALysis:WPARameter<x>:HISTogram: MEASure:CURSor:DC? <x> = 1 or 2
Example :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:C1:POSITION ON :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:C1:POSITION? -> :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:C1:POSITION 1.000E+00	Example :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:DC? -> :ANALYSIS: WPARAMETER1:HISTOGRAM:MEASURE:CURSOR: DC:STATE 1

:ANALysis:WPARameter<x>:HISTogram:	:ANALysis:WPARameter<x>:HISTogram:
MEASure:CURSor:C<x>:STATE	MEASure:CURSor:C<x>:STATE
Function Turns ON/OFF the cursor on the histogram of the waveform parameter measurement or queries the current setting.	Function Turns ON/OFF the cursor on the histogram of the waveform parameter measurement or queries the current setting.
Syntax :ANALysis:WPARameter<x>:HISTogram: MEASure:PARameter:C<x>: STATE {<Boolean>} :ANALysis:WPARameter<x>:HISTogram: MEASure:PARameter:C<x>:STATE? <x> of WPARAMeter<x> = 1 or 2 <x> of C<x> = 1 or 2	Syntax :ANALysis:WPARameter<x>:HISTogram: MEASure:PARameter:C<x>: STATE {<Boolean>} :ANALysis:WPARameter<x>:HISTogram: MEASure:PARameter:C<x>:STATE? <x> of C<x> = 1 or 2
Example :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:C1:STATE ON :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:C1:STATE? -> :ANALYSIS: WPARAMETER1:HISTOGRAM:MEASURE:CURSOR: C1:STATE 1	
:ANALysis:WPARameter<x>:HISTogram:	:ANALysis:WPARameter<x>:HISTogram:
MEASure:CURSor:C<x>:VALUE?	MEASure:CURSor:C<x>:VALUE?
Function Queries the measured value of the cursor on the histogram of the waveform parameter measurement.	Function Queries the measured value of the cursor on the histogram of the waveform parameter measurement.
Syntax :ANALysis:WPARameter<x>:HISTogram: MEASure:CURSor:C<x>:VALUE? <x> of WPARAMeter<x> = 1 or 2 <x> of C<x> = 1 or 2	Syntax :ANALysis:WPARameter<x>:HISTogram: MEASure:CURSor:C<x>:VALUE? <x> of WPARAMeter<x> = 1 or 2 <x> of C<x> = 1 or 2
Example :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:C1:VALUE? -> :ANALYSIS: WPARAMETER1:HISTOGRAM:MEASURE:CURSOR: C1:VALUE 1.000E+00	
:ANALysis:WPARameter<x>:HISTogram:	:ANALysis:WPARameter<x>:HISTogram:
MEASure:CURSor:DC?	MEASure:CURSor:DC?
Function Queries all settings related to the measurement between cursors on the histogram of the waveform parameter measurement.	Function Queries all settings related to the measurement between cursors on the histogram of the waveform parameter measurement.
Syntax :ANALysis:WPARameter<x>:HISTogram: MEASure:CURSor:DC? <x> = 1 or 2	Syntax :ANALysis:WPARameter<x>:HISTogram: MEASure:CURSor:DC? <x> = 1 or 2
Example :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:DC? -> :ANALYSIS: WPARAMETER1:HISTOGRAM:MEASURE:CURSOR: DC:STATE 1	

:ANALysis:WPARameter<x>:HISTogram: MEASure:CURSor:DC:STATE	
Function	Turns ON/OFF the measurement between cursors on the histogram of the waveform parameter measurement or queries the current setting.
Syntax	:ANALysis:WPARameter<x>:HISTogram: MEASURE:PARameter:DC:STATE {<Boolean>} :ANALysis:WPARameter<x>:HISTogram: MEASURE:PARameter:DC:STATE? <x> = 1 or 2
Example	:ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:DC:STATE ON :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:DC:STATE? -> :ANALYSIS: WPARAMETER1:HISTOGRAM:MEASURE:CURSOR: DC:STATE 1
:ANALysis:WPARameter<x>:HISTogram: MEASure:CURSor:DC:VALue?	
Function	Queries the measured value between cursors on the histogram of the waveform parameter measurement.
Syntax	:ANALysis:WPARameter<x>:HISTogram: MEASURE:CURSOR:DC:Value? <x> = 1 or 2
Example	:ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:DC:VALUE? -> :ANALYSIS: WPARAMETER1:HISTOGRAM:MEASURE:CURSOR: DC:VALUE 1.000E+00
:ANALysis:WPARameter<x>:HISTogram: MEASure:CURSor:LINKage	
Function	Turns ON/OFF the histogram cursor link of the waveform parameter measurement or queries the current setting.
Syntax	:ANALysis:WPARameter<x>:HISTogram: MEASURE:CURSOR:LINKage {<Boolean>} :ANALysis:WPARameter<x>:HISTogram: MEASURE:CURSOR:LINKage? <x> = 1 or 2
Example	:ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:LINKAGE ON :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:CURSOR:LINKAGE? -> :ANALYSIS: WPARAMETER1:HISTOGRAM:MEASURE:CURSOR: LINKAGE 1

:ANALysis:WPARameter<x>:HISTogram: MEASure:MODE	
Function	Sets the automated measurement mode of the histogram display of the waveform parameter measurement or queries the current setting.
Syntax	:ANALysis:WPARameter<x>:HISTogram: MEASure:MODE {CURSor OFF PARameter} :ANALysis:WPARameter<x>:HISTogram: MEASure:MODE? <x> = 1 or 2
Example	:ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:MODE CURSOR :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:MODE? -> :ANALYSIS:WPARAMETER1: HISTOGRAM:MEASURE:MODE CURSOR
:ANALysis:WPARameter<x>:HISTogram: MEASure:PARameter?	
Function	Queries all settings related to the automated measurement of histogram parameters of the waveform parameter measurement.
Syntax	:ANALysis:WPARameter<x>:HISTogram: MEASure:PARameter? <x> = 1 or 2
Example	:ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:PARAMETER? -> :ANALYSIS: WPARAMETER1:HISTOGRAM: MEASURE:PARAMETER:MEAN:STATE 1; ANALYSIS:WPARAMETER1:HISTOGRAM:MEASURE: PARAMETER:PEAK:STATE 1;:ANALYSIS: WPARAMETER1:HISTOGRAM:MEASURE: PARAMETER:SD3INTEG:STATE 1;:ANALYSIS: WPARAMETER1:HISTOGRAM:MEASURE: PARAMETER:SDEVIATION:STATE 1;:ANALYSIS: WPARAMETER1:HISTOGRAM:MEASURE: PARAMETER:SDINTEG:STATE 1
:ANALysis:WPARameter<x>:HISTogram: MEASure:PARameter:ALL	
Function	Turn ON/OFF all histogram parameters of the waveform parameter measurement.
Syntax	:ANALysis:WPARameter<x>HISTogram: MEASure:PARameter:ALL {<Boolean>} <x> = 1 or 2
Example	:ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:PARAMETER:ALL ON

5.3 ANALysis Group

:ANALysis:WPARameter<x>:HISTogram:	
MEASure:PARameter:<Parameter>?	
Function	Queries all settings related to the histogram parameter of the waveform parameter measurement.
Syntax	:ANALysis:WPARameter<x>:HISTogram: MEASure:PARameter:<Parameter>? <x> = 1 or 2 <Parameter> = {MEAN PEAK SD3integ SDEViation SDINteg}
Example	(The following is an example for the average value.) :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:PARAMETER:MEAN? -> :ANALYSIS: WPARAMETER1:HISTOGRAM:MEASURE: PARAMETER:MEAN:STATE 1
:ANALysis:WPARameter<x>:HISTogram:	
MEASure:PARameter:<Parameter>:STATE	
Function	Turns ON/OFF the histogram parameter of the waveform parameter measurement or queries the current setting.
Syntax	:ANALysis:WPARameter<x>:HISTogram: MEASure:PARameter:<Parameter>:STATE {<Boolean>} :ANALysis:WPARameter<x>:HISTogram: MEASure:PARameter:<Parameter>:STATE? <x> = 1 or 2 <Parameter> = {MEAN PEAK SD3integ SDEViation SDINteg}
Example	(The following is an example for the average value.) :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:PARAMETER:MEAN:STATE ON :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:PARAMETER:MEAN:STATE? -> :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:PARAMETER:MEAN:STATE 1
:ANALysis:WPARameter<x>:HISTogram:	
MEASure:PARameter:<Parameter>:VALue?	
Function	Queries the measured value of the histogram parameter of the waveform parameter measurement.
Syntax	:ANALysis:WPARameter<x>:HISTogram: MEASure:PARameter:<Parameter>:VALue? <x> = 1 or 2 <Parameter> = {MEAN PEAK SD3integ SDEViation SDINteg}
Example	(The following is an example for the average value.) :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:PARAMETER:MEAN:VALUE? -> :ANALYSIS:WPARAMETER1:HISTOGRAM: MEASURE:PARAMETER:MEAN:VALUE 1.000E+00

:ANALysis:WPARameter<x>:LIST?	
Function	Queries all settings related to the list display of the waveform parameter measurement.
Syntax	:ANALysis:WPARameter<x>:LIST? <x> = 1 or 2
Example	:ANALYSIS:WPARAMETER1:LIST? -> :ANALYSIS:WPARAMETER1:LIST: MODE STATISTIC;SCROLL HORIZONTAL
:ANALysis:WPARameter<x>:LIST:ITEM?	
Function	Queries list display items of the waveform parameter measurement.
Syntax	:ANALysis:WPARameter<x>:LIST:ITEM? <x> = 1 or 2
Example	:ANALYSIS:WPARAMETER1:LIST:ITEM? -> :ANALYSIS:WPARAMETER1:LIST: ITEM "LOW (C1)"
:ANALysis:WPARameter<x>:LIST:MODE	
Function	Sets the list display mode of the waveform parameter measurement or queries the current setting.
Syntax	:ANALysis:WPARameter<x>:LIST:MODE {STATistic TRENd} :ANALysis:WPARameter<x>:LIST:MODE? <x>=1 or 2
Example	:ANALYSIS:WPARAMETER1:LIST:MODE STATISTIC :ANALYSIS:WPARAMETER1:LIST:MODE? -> :ANALYSIS:WPARAMETER1:LIST: MODE STATISTIC
:ANALysis:WPARameter<x>:LIST:SCROLL	
Function	Sets the scroll direction of the list display of the waveform parameter measurement or queries the current setting.
Syntax	:ANALysis:WPARameter<x>:LIST:SCROLL {HORizontal VERTical} :ANALysis:WPARameter<x>:LIST:SCROLL? <x> = 1 or 2
Example	:ANALYSIS:WPARAMETER1:LIST: SCROLL HORIZONTAL :ANALYSIS:WPARAMETER1:LIST:SCROLL? -> :ANALYSIS:WPARAMETER1:LIST: SCROLL HORIZONTAL

:ANALysis:WPARameter<x>:LIST:VALue?

Function Queries the automated measured value of the list display number of the waveform parameter measurement.

Syntax :ANALysis:WPARameter<x>:LIST:VALue? {<NRf>|MAXimum}
<x> = 1 or 2
<NRf> = 1 to 100000

Example :ANALYSIS:WPARAMETER1:LIST:VALUE? 1
-> :ANALYSIS:WPARAMETER1:LIST:
VALUE 1,1.000E+00

Description • If the measurement is not possible, "NAN (Not A Number" is returned.
• If the value of the list display number is not present, "NAN (Not A Number" is returned.
• If MAXimum is specified, the maximum list display number is selected.

:ANALysis:WPARameter<x>:MODE

Function Sets the mode of the waveform parameter measurement or queries the current setting.

Syntax :ANALysis:WPARameter<x>:MODE
{HISTogram|LIST|TRENd}
:ANALysis:WPARameter<x>:MODE?

<x> = 1 or 2

Example :ANALYSIS:WPARAMETER1:MODE HISTOGRAM
:ANALYSIS:WPARAMETER1:MODE?
-> :ANALYSIS:WPARAMETER1:MODE HISTOGRAM

:ANALysis:WPARameter<x>:TRACe<x>?

Function Queries all settings related to the trace of the waveform parameter measurement.

Syntax :ANALysis:WPARameter<x>:TRACe<x>?
<x> of WPARameter<x> = 1 or 2
<x> of TRACe<x> = 1 to 8

Example :ANALYSIS:WPARAMETER1:TRACE1?
-> :ANALYSIS:WPARAMETER1:TRACE1:AREA1:
TYPE BURST

:ANALysis:WPARameter<x>:TRACe<x>:AREA<x>?

Function Queries all settings related to the area of the waveform parameter measurement.

Syntax :ANALysis:WPARameter<x>:TRACe<x>:
AREA<x>?
<x> of WPARameter<x> = 1 or 2
<x> of TRACe<x> = 1 to 8
<x> of AREA<x> = 1 or 2

Example :ANALYSIS:WPARAMETER1:TRACE1:AREA1?
-> :ANALYSIS:WPARAMETER1:TRACE1:AREA1:
TYPE BURST

:ANALysis:WPARameter<x>:TRACe<x>:**AREA<x>:TYPE**

Function Sets the waveform parameter of the waveform parameter measurement or queries the current setting.

Syntax :ANALysis:WPARameter<x>:TRACe<x>:
AREA<x>:TYPE {<Parameter>}

:ANALysis:WPARameter<x>:TRACe<x>:
AREA<x>:TYPE?
<x> of WPARameter<x> = 1 or 2
<x> of TRACe<x> = 1 to 8
<x> of AREA<x> = 1 or 2
<Parameter> = {BURSt|CMEan|COUNT|CRMS|
CSDeviation|DELay|DT|DUTYcycle|FALL|
FREQuency|HIGH|HILow|LOW|MAXimum|MEAN|
MINimum|NOVershoot|NWIDth|PERFrequency|
PERiod|POVershoot|PTOPeak|PWIDth|RISE|
RMS|SDEViation|TYClInteg|TYINInteg|V1|V2}

Example :ANALYSIS:WPARAMETER1:TRACE1:AREA1:
TYPE BURST
:ANALYSIS:WPARAMETER1:TRACE1:AREA1:
TYPE? -> :ANALYSIS:WPARAMETER1:TRACE1:
AREA1:TYPE BURST

:ANALysis:WPARameter<x>:TRENd?

Function Queries all settings related to the trend display of the waveform parameter measurement.

Syntax :ANALysis:WPARameter<x>:TRENd?

<x> = 1 or 2

Example :ANALYSIS:WPARAMETER1:TREND?
-> :ANALYSIS:WPARAMETER1:TREND:
HRANGE MAIN;HSPAN 1;MEASURE:CURSOR:C1:
POSITION 1.000E+00;STATE 1;:ANALYSIS:
WPARAMETER1:TREND:MEASURE:CURSOR:C2:
POSITION 2.000E+00;STATE 1;:ANALYSIS:
WPARAMETER1:TREND:MEASURE:CURSOR:DC:
STATE 1;:ANALYSIS:WPARAMETER1:TREND:
MEASURE:MODE CURSOR;:ANALYSIS:
WPARAMETER1:TREND:VERTICAL 2.000E+00,
1.000E+00

5.3 ANALysis Group

:ANALysis:WPARameter<x>:TRENd: AScale[:EXECute] Function Executes the auto scaling of the trend display of the waveform parameter measurement. Syntax :ANALysis:WPARameter<x>:TRENd: AScale[:EXECute] <x> = 1 or 2 Example :ANALYSIS:WPARAMETER1:TREND:ASCALE: EXECUTE	:ANALysis:WPARameter<x>:TRENd: MEASure:CURSor? Function Queries all settings related to the cursor measurement of the trend of the waveform parameter measurement. Syntax :ANALysis:WPARameter<x>:TRENd:MEASure: CURSor? <x> = 1 or 2 Example :ANALYSIS:WPARAMETER1:TREND:MEASURE: CURSOR? -> :ANALYSIS:WPARAMETER1:TREND: MEASURE:CURSOR:C1:POSITION 1.000E+00; STATE 1; :ANALYSIS:WPARAMETER1:TREND: MEASURE:CURSOR:C2:POSITION 2.000E+00; STATE 1; :ANALYSIS:WPARAMETER1:TREND: MEASURE:CURSOR:DC:STATE 1
:ANALysis:WPARameter<x>:TRENd:HRAnge Function Sets the target window for trend display of measured waveform parameters or queries the current setting. Syntax :ANALysis:WPARameter<x>:TRENd: HRAnge {MAIN Z1 Z2} :ANALysis:WPARameter<x>:TRENd:HRAnge? <x> = 1 or 2 Example :ANALYSIS:WPARAMETER1:TREND:HRANGE MAIN :ANALYSIS:WPARAMETER1:TREND:HRANGE? -> :ANALYSIS:WPARAMETER1:TREND: HRANGE MAIN	:ANALysis:WPARameter<x>:TRENd: MEASure:CURSor:ALL Function Turns ON/OFF all cursors of the trend of the waveform parameter measurement. Syntax :ANALysis:WPARameter<x>:TRENd:MEASure: CURSor:ALL {<Boolean>} <x> = 1 or 2 Example :ANALYSIS:WPARAMETER1:TREND:MEASURE: CURSOR:ALL ON
:ANALysis:WPARameter<x>:TRENd:HSPan Function Sets the horizontal span of the trend display of the waveform parameter measurement or queries the current setting. Syntax :ANALysis:WPARameter<x>:TRENd:HSPan {<NRf>} :ANALysis:WPARameter<x>:TRENd:HSPan? <x> = 1 or 2 <NRf> = 1 to 100000 Example :ANALYSIS:WPARAMETER1:TREND:HSPAN 1 :ANALYSIS:WPARAMETER1:TREND:HSPAN? -> :ANALYSIS:WPARAMETER1:TREND:HSPAN 1	:ANALysis:WPARameter<x>:TRENd: MEASure:CURSor:C<x>? Function Queries all settings related to the measured value of the cursor of the trend of the waveform parameter measurement. Syntax :ANALysis:WPARameter<x>:TRENd:MEASure: CURSor:C<x>? <x> of WPARameter<x> = 1 or 2 <x> of C<x> = 1 or 2 Example :ANALYSIS:WPARAMETER1:TREND:MEASURE: CURSOR:C1? -> :ANALYSIS:WPARAMETER1: TREND:MEASURE:CURSOR:C1: POSITION 1.000E+00; STATE 1
:ANALysis:WPARameter<x>:TRENd: MEASure? Function Queries all settings related to the automated measurement of the trend display of the waveform parameter measurement. Syntax :ANALysis:WPARameter<x>:TRENd:MEASure? <x> = 1 or 2 Example :ANALYSIS:WPARAMETER1:TREND:MEASURE? -> :ANALYSIS:WPARAMETER1:TREND:MEASURE: CURSOR:C1:POSITION 1.000E+00; STATE 1; :ANALYSIS:WPARAMETER1:TREND:MEASURE: CURSOR:C2:POSITION 2.000E+00; STATE 1; :ANALYSIS:WPARAMETER1:TREND:MEASURE: CURSOR:DC:STATE 1; :ANALYSIS:WPARAMETER1:TREND: MEASURE:MODE CURSOR	

:ANALysis:WPARameter<x>:TRENd:MEASure: CURSor:C<x>:POSITION	
Function	Sets the cursor position of the trend of the waveform parameter measurement or queries the current setting.
Syntax	<pre>:ANALysis:WPARameter<x>:TRENd:MEASure: CURSor:C<x>:POSITION {<NRF>} :ANALysis:WPARameter<x>:TRENd:MEASure: CURSor:C<x>:POSITION? <x> of WPARameter<x> = 1 or 2 <x> of C<x> = 1 or 2 <NRF> = -5 to 5 div</pre>
Example	<pre>:ANALYSIS:WPARAMETER1:TREND:MEASURE: CURSOR:C1:POSITION 1 :ANALYSIS:WPARAMETER1:TREND:MEASURE: CURSOR:C1:POSITION? -> :ANALYSIS: WPARAMETER1:TREND:MEASURE: CURSOR:C1:POSITION 1.000E+00 CURSOR:C1:STATE? -> :ANALYSIS: WPARAMETER1:TREND:MEASURE: CURSOR:C1:STATE 1</pre>
:ANALysis:WPARameter<x>:TRENd:MEASure: CURSor:C<x>:STATE	
Function	Turns ON/OFF the cursor of the trend of the waveform parameter measurement or queries the current setting.
Syntax	<pre>:ANALysis:WPARameter<x>:TRENd:MEASure: CURSor:C<x>:STATE {<Boolean>} :ANALysis:WPARameter<x>:TRENd:MEASure: CURSor:C<x>:STATE? <x> of WPARameter<x> = 1 or 2 <x> of C<x> = 1 or 2</pre>
Example	<pre>:ANALYSIS:WPARAMETER1:TREND:MEASURE: CURSOR:C1:STATE ON :ANALYSIS:WPARAMETER1:TREND:MEASURE: CURSOR:C1:STATE? -> :ANALYSIS: WPARAMETER1:TREND:MEASURE: CURSOR:C1:STATE 1</pre>
:ANALysis:WPARameter<x>:TRENd:MEASure: CURSor:C<x>:VALue?	
Function	Queries the measured value of the cursor of the trend of the waveform parameter measurement.
Syntax	<pre>:ANALysis:WPARameter<x>:TRENd:MEASure: CURSor:C<x>:VALue? <x> of WPARameter<x> = 1 or 2 <x> of C<x> = 1 or 2</pre>
Example	<pre>:ANALYSIS:WPARAMETER1:TREND:MEASURE: CURSOR:C1:VALUE? -> :ANALYSIS: WPARAMETER1:TREND:MEASURE: CURSOR:C1:VALUE 1.000E+00</pre>

:ANALysis:WPARameter<x>:TRENd:MEASure: CURSor:DC:Position	
Function	Queries all settings related to the measurement between cursors on the trend of the waveform parameter measurement.
Syntax	<pre>:ANALysis:WPARameter<x>:TRENd:MEASure: CURSor:DC? <x> of WPARameter<x> = 1 or 2</pre>
Example	<pre>:ANALYSIS:WPARAMETER1:TREND:MEASURE: CURSOR:DC? -> :ANALYSIS:WPARAMETER1: TREND:MEASURE:CURSOR:DC:STATE 1</pre>
:ANALysis:WPARameter<x>:TRENd:MEASure: CURSor:DC:STATE	
Function	Turns ON/OFF the measurement between cursors on the trend of the waveform parameter measurement or queries the current setting.
Syntax	<pre>:ANALysis:WPARameter<x>:TRENd:MEASure: CURSor:DC:STATE {<Boolean>} :ANALysis:WPARameter<x>:TRENd: MEASure:CURSor:DC:STATE? <x> of WPARameter<x> = 1 or 2</pre>
Example	<pre>:ANALYSIS:WPARAMETER1:TREND:MEASURE: CURSOR:DC:STATE ON :ANALYSIS:WPARAMETER1:TREND:MEASURE: CURSOR:DC:STATE? -> :ANALYSIS: WPARAMETER1:TREND:MEASURE: CURSOR:DC:STATE 1</pre>
:ANALysis:WPARameter<x>:TRENd:MEASure: CURSor:DC:VALue?	
Function	Sets the measured value between cursors on the trend of the waveform parameter measurement or queries the current setting.
Syntax	<pre>:ANALysis:WPARameter<x>:TRENd: MEASure:CURSor:DC:VALue? <x> of WPARameter<x> = 1 or 2</pre>
Example	<pre>:ANALYSIS:WPARAMETER1:TREND:MEASURE: CURSOR:DC:VALUE? -> :ANALYSIS: WPARAMETER1:TREND:MEASURE: CURSOR:DC:VALUE 1.000E+00</pre>

5.3 ANALysis Group

:ANALysis:WPARameter<x>:TRENd:MEASure: CURSor:LINKage

Function Turns ON/OFF the trend cursor link of the waveform parameter measurement or queries the current setting.

Syntax :ANALysis:WPARameter<x>:TRENd:MEASure:
CURSor:LINKage {<Boolean>}
:ANALysis:WPARameter<x>:TRENd:MEASure:
CURSor:LINKage?
<x> = 1 or 2

Example :ANALYSIS:WPARAMETER1:TREND:MEASURE:
CURSOR:LINKAGE ON
:ANALYSIS:WPARAMETER1:TREND:MEASURE:
CURSOR:LINKAGE? -> :ANALYSIS:
WPARAMETER1:TREND:MEASURE:
CURSOR:LINKAGE 1

:ANALysis:WPARameter<x>:TRENd:MEASure: MODE

Function Sets the automated measurement mode of the trend of the waveform parameter measurement or queries the current setting.

Syntax :ANALysis:WPARameter<x>:TRENd:MEASure:
MODE {CURSor|OFF}
:ANALysis:WPARameter<x>:TRENd:MEASure:
MODE?
<x> = 1 or 2

Example :ANALYSIS:WPARAMETER1:TREND:MEASURE:
MODE CURSOR
:ANALYSIS:WPARAMETER1:TREND:MEASURE:
MODE? -> :ANALYSIS:WPARAMETER1:TREND:
MEASURE:MODE CURSOR

:ANALysis:WPARameter<x>:TRENd:VERTical

Function Sets the vertical range of the trend of the waveform parameter measurement or queries the current setting.

Syntax :ANALysis:WPARameter<x>:TRENd:VERTical
{<NRf>,<NRf>}
:ANALysis:WPARameter<x>:TRENd:VERTical?
<x> = 1 or 2
<NRf> = -1.000E+31 to 1.000E+31 (div)

Example :ANALYSIS:WPARAMETER1:TREND:
VERTICAL 1,2
:ANALYSIS:WPARAMETER1:TREND:VERTICAL?
-> :ANALYSIS:WPARAMETER1:TREND:
VERTICAL 2.000E+00,1.000E+00

:ANALysis:XY<x>?

Function Queries all settings related to the XY display function.

Syntax :ANALysis:XY<x>?
<x> = 1 or 2

Example :ANALYSIS:XY1? -> :ANALYSIS:XY1:
GATE:ALEVEL HIGH;HYSTERESIS1 1.000E+00;
HYSTERESIS2 1.000E+00;
HYSTERESIS3 1.000E+00;
HYSTERESIS4 1.000E+00;
HYSTERESIS5 1.000E+00;
HYSTERESIS6 1.000E+00;
HYSTERESIS7 1.000E+00;
HYSTERESIS8 1.000E+00;LEVEL1 1.000E+00;
LEVEL2 1.000E+00;LEVEL3 1.000E+00;
LEVEL4 1.000E+00;LEVEL5 1.000E+00;
LEVEL6 1.000E+00;LEVEL7 1.000E+00;
LEVEL8 1.000E+00;TRACE 1;:ANALYSIS:XY1:
MEASURE:CURSOR:X1:POSITION 1.000E+00;:
ANALYSIS:XY1:MEASURE:CURSOR:X2:
POSITION 2.000E+00;:ANALYSIS:XY1:
MEASURE:CURSOR:XLINKAGE 1;Y1:
POSITION 1.000E+00;:ANALYSIS:XY1:
MEASURE:CURSOR:Y2:POSITION 2.000E+00;:
ANALYSIS:XY1:MEASURE:CURSOR:
YLINKAGE 1;:ANALYSIS:XY1:MEASURE:
MODE CURSOR;XYINTEG:LOOP CLOSE;
POLARITY CCW;:ANALYSIS:XY1:
RANGE 1.000E+00,0.000E+00;WINDOW MAIN;
XTRACE 1;YTRACE 1

:ANALysis:XY<x>:GATE?

Function Queries all settings related to the gate function of the XY display.

Syntax :ANALysis:XY<x>:GATE?
<x> = 1 or 2

Example :ANALYSIS:XY1:GATE? -> :ANALYSIS:XY1:
GATE:ALEVEL HIGH;
HYSTERESIS1 1.000E+00;
HYSTERESIS2 1.000E+00;
HYSTERESIS3 1.000E+00;
HYSTERESIS4 1.000E+00;
HYSTERESIS5 1.000E+00;
HYSTERESIS6 1.000E+00;
HYSTERESIS7 1.000E+00;
HYSTERESIS8 1.000E+00;LEVEL1 1.000E+00;
LEVEL2 1.000E+00;LEVEL3 1.000E+00;
LEVEL4 1.000E+00;LEVEL5 1.000E+00;
LEVEL6 1.000E+00;LEVEL7 1.000E+00;
LEVEL8 1.000E+00;TRACE 1

:ANALysis:XY<x>:GATE:ALEVel

Function Sets the active level of the gate of the XY display or queries the current setting.

Syntax :ANALysis:XY<x>:GATE:ALEVel {HIGH|LOW}
:ANALysis:XY<x>:GATE:ALEVel?
<x> = 1 or 2

Example :ANALYSIS:XY1:GATE:ALEVEL HIGH
:ANALYSIS:XY1:GATE:ALEVEL?
-> :ANALYSIS:XY1:GATE:ALEVEL HIGH

:ANALysis:XY<x>:GATE:HYSTeresis<x>

Function Sets the hysteresis of the gate of the XY display or queries the current setting.

Syntax :ANALysis:XY<x>:GATE:HYSTeresis<x>
{<NRf>}
:ANALysis:XY<x>:GATE:HYSTeresis<x>?
<x> of XY<x> = 1 or 2
<x> of HYSTeresis<x> = 1 to 8
<NRf> = 0 to 4 (div)

Example :ANALYSIS:XY1:GATE:HYSERESIS1 1
:ANALYSIS:XY1:GATE:HYSERESIS1?
-> :ANALYSIS:XY1:GATE:
HYSERESIS1 1.000E+00

:ANALysis:XY<x>:GATE:LEVel<x>

Function Sets the level of the gate of the XY display or queries the current setting.

Syntax :ANALysis:XY<x>:GATE:LEVel<x> {<NRf>,<Voltage>,<Current>}
:ANALysis:XY<x>:GATE:LEVel<x>?
<x> of XY<x> = 1 or 2
<x> of LEVel<x> = 1 to 8
<NRf>, <Voltage>, and <Current> = See the DL9000 User's Manual.

Example :ANALYSIS:XY1:GATE:LEVEL1 1
:ANALYSIS:XY1:GATE:LEVEL1?
-> :ANALYSIS:XY1:GATE:LEVEL1 1.000E+00

:ANALysis:XY<x>:GATE:TRACE

Function Sets the gate trace of the XY display or queries the current setting.

Syntax :ANALysis:XY<x>:GATE:TRACe {<NRf>|OFF}
:ANALysis:XY<x>:GATE:TRACe?
<x> = 1 or 2
<NRf> = 1 to 8

Example :ANALYSIS:XY1:GATE:TRACE 1
:ANALYSIS:XY1:GATE:TRACE? -> :ANALYSIS:
XY1:GATE:TRACE 1

:ANALysis:XY<x>:MEASure?

Function Queries all settings related to the automated measurement of the XY display.

Syntax :ANALysis:XY<x>:MEASure?
<x> = 1 or 2

Example :ANALYSIS:XY1:MEASURE? -> :ANALYSIS:
XY1:MEASURE:CURSOR:X1:
POSITION 1.000E+00;:ANALYSIS:XY1:
MEASURE:CURSOR:X2:POSITION 2.000E+00;:
ANALYSIS:XY1:MEASURE:CURSOR:XLINKAGE 1;
Y1:POSITION 1.000E+00;:ANALYSIS:XY1:
MEASURE:CURSOR:Y2:POSITION 2.000E+00;:
ANALYSIS:XY1:MEASURE:CURSOR:
YLINKAGE 1;:ANALYSIS:XY1:MEASURE:
MODE CURSOR;XYINTEG:LOOP CLOSE;
POLARITY CCW

5

Commands

:ANALysis:XY<x>:MEASure:CURSor?

Function Queries all settings related to the cursor measurement of the XY display.

Syntax :ANALysis:XY<x>:MEASure:CURSor?
<x> = 1 or 2

Example :ANALYSIS:XY1:MEASURE:CURSOR?
-> :ANALYSIS:XY1:MEASURE:CURSOR:X1:
POSITION 1.000E+00;:ANALYSIS:XY1:
MEASURE:CURSOR:X2:POSITION 2.000E+00;:
ANALYSIS:XY1:MEASURE:CURSOR:XLINKAGE 1;
Y1:POSITION 1.000E+00;:ANALYSIS:XY1:
MEASURE:CURSOR:Y2:POSITION 2.000E+00;:
ANALYSIS:XY1:MEASURE:CURSOR:YLINKAGE 1

5.3 ANALysis Group

:ANALysis:XY<x>:MEASure:CURSor:XLINKage	:ANALysis:XY<x>:MEASure:CURSor:X<x>:VALUE?
Function Turns ON/OFF the horizontal cursor link on the XY display or queries the current setting.	Function Queries the voltage value at the horizontal cursor of the XY display.
Syntax :ANALysis:XY<x>:MEASure:CURSor:XLINKage {<Boolean>}	Syntax :ANALysis:XY<x>:MEASure:CURSor:X<x>:VALUE?
:ANALysis:XY<x>:MEASure:CURSor:XLINKage?	<x> of XY<x> = 1 or 2
<x> = 1 or 2	<x> of X<x> = 1 or 2
Example :ANALYSIS:XY1:MEASURE:CURSOR:XLINKAGE ON	Example :ANALYSIS:XY1:MEASURE:CURSOR:X1:VALUE?
:ANALYSIS:XY1:MEASURE:CURSOR:XLINKAGE?	-> :ANALYSIS:XY1:MEASURE:CURSOR:X1:
-> :ANALYSIS:XY1:MEASURE:CURSOR:XLINKAGE 1	VALUE 1.000E+00
:ANALysis:XY<x>:MEASure:CURSor:X<x>?	:ANALysis:XY<x>:MEASure:CURSor:YLINKage
Function Queries all settings related to the horizontal cursor of the XY display.	Function Turns ON/OFF the vertical cursor link on the XY display or queries the current setting.
Syntax :ANALysis:XY<x>:MEASure:CURSor:X<x>?	Syntax :ANALysis:XY<x>:MEASure:CURSor:YLINKage {<Boolean>}
<x> of XY<x> = 1 or 2	:ANALysis:XY<x>:MEASure:CURSor:YLINKage?
<x> of X<x> = 1 or 2	<x> = 1 or 2
Example :ANALYSIS:XY1:MEASURE:CURSOR:X1?	Example :ANALYSIS:XY1:MEASURE:CURSOR:YLINKAGE ON
-> :ANALYSIS:XY1:MEASURE:CURSOR:X1:	:ANALYSIS:XY1:MEASURE:CURSOR:YLINKAGE?
POSITION 1.000E+00	-> :ANALYSIS:XY1:MEASURE:CURSOR:YLINKAGE 1
:ANALysis:XY<x>:MEASure:CURSor:X<x>:POSITION	:ANALysis:XY<x>:MEASure:CURSor:Y<x>?
Function Sets the horizontal cursor position of the XY display or queries the current setting.	Function Queries all settings related to the vertical cursor of the XY display.
Syntax :ANALysis:XY<x>:MEASure:CURSor:X<x>:POSITION {<NRF>}	Syntax :ANALysis:XY<x>:MEASure:CURSor:Y<x>?
:ANALysis:XY<x>:MEASure:CURSor:X<x>:POSITION?	<x> of XY<x> = 1 or 2
<x> of XY<x> = 1 or 2	<x> of Y<x> = 1 or 2
<x> of X<x> = 1 or 2	Example :ANALYSIS:XY1:MEASURE:CURSOR:Y1?
<NRF> = -4 to 4 (div)	-> :ANALYSIS:XY1:MEASURE:CURSOR:Y1:
Example :ANALYSIS:XY1:MEASURE:CURSOR:X1:	POSITION 1.000E+00
POSITION 1	:ANALysis:XY<x>:MEASure:CURSor:Y<x>:POSITION
:ANALYSIS:XY1:MEASURE:CURSOR:X1:	Function Sets the vertical cursor position of the XY display or queries the current setting.
POSITION? -> :ANALYSIS:XY1:MEASURE:CURSOR:X1:POSITION 1.000E+00	Syntax :ANALysis:XY<x>:MEASure:CURSor:Y<x>:POSITION {<NRF>}
	:ANALysis:XY<x>:MEASure:CURSor:Y<x>:POSITION?
	<x> of XY<x> = 1 or 2
	<x> of Y<x> = 1 or 2
	<NRF> = -4 to 4 (div)
	Example :ANALYSIS:XY1:MEASURE:CURSOR:Y1:
	POSITION 1
	:ANALYSIS:XY1:MEASURE:CURSOR:Y1:
	POSITION? -> :ANALYSIS:XY1:MEASURE:CURSOR:Y1:POSITION 1.000E+00

:ANALysis:XY<x>:MEASure:CURSor:Y<x>:VALue?

Function Queries the voltage value at the vertical cursor of the XY display.

Syntax :ANALysis:XY<x>:MEASure:CURSor:Y<x>:VALue?
<x> of XY<x> = 1 or 2
<x> of Y<x> = 1 or 2

Example :ANALYSIS:XY1:MEASURE:CURSOR:Y1:VALUe?
-> :ANALYSIS:XY1:MEASURE:CURSOR:Y1:
VALUe 1.000E+00

:ANALysis:XY<x>:MEASure:MODE

Function Sets the automated measurement mode of the XY display or queries the current setting.

Syntax :ANALysis:XY<x>:MEASure:MODE {CURSor|OFF|XYINteg}
:ANALysis:XY<x>:MEASure:MODE?
<x> = 1 or 2

Example :ANALYSIS:XY1:MEASURE:MODE CURSOR
:ANALYSIS:XY1:MEASURE:MODE?
-> :ANALYSIS:XY1:MEASURE:MODE CURSOR

:ANALysis:XY<x>:MEASure:XYINteg?

Function Queries all settings related to the integration of the XY display.

Syntax :ANALysis:XY<x>:MEASure:XYINteg?
<x> = 1 or 2

Example :ANALYSIS:XY1:MEASURE:XYINTEG?
-> :ANALYSIS:XY1:MEASURE:XYINTEG:
LOOP CLOSE; POLARITY CCW

:ANALysis:XY<x>:MEASure:XYINteg:LOOP

Function Sets the integration mode of the XY display or queries the current setting.

Syntax :ANALysis:XY<x>:MEASure:XYINteg:LOOP {CLOSe|OPEN}
:ANALysis:XY<x>:MEASure:XYINteg:LOOP?
<x> = 1 or 2

Example :ANALYSIS:XY1:MEASURE:XYINTEG:
LOOP CLOSE
:ANALYSIS:XY1:MEASURE:XYINTEG:LOOP?
-> :ANALYSIS:XY1:MEASURE:XYINTEG:
LOOP CLOSE

:ANALysis:XY<x>:MEASure:XYINteg:POLarity

Function Sets the integration polarity of the XY display or queries the current setting.

Syntax :ANALysis:XY<x>:MEASure:XYINteg:POLarity {CCW|CW}
:ANALysis:XY<x>:MEASure:XYINteg:
POLarity?
<x> = 1 or 2

Example :ANALYSIS:XY1:MEASURE:XYINTEG:
POLARITY CCW
:ANALYSIS:XY1:MEASURE:XYINTEG:POLARITY?
-> :ANALYSIS:XY1:MEASURE:XYINTEG:
POLARITY CCW

:ANALysis:XY<x>:MEASure:XYINteg:VALue?

Function Queries the integral value of the XY display.

Syntax :ANALysis:XY<x>:MEASure:XYINteg:VALUe?
<x> = 1 or 2

Example :ANALYSIS:XY1:MEASURE:XYINTEG:VALUe?
-> :ANALYSIS:XY1:MEASURE:XYINTEG:
VALUe 1.000E+00

:ANALysis:XY<x>:TRANge (Time Range)

Function Sets the measurement range of the XY display or queries the current setting.

Syntax :ANALysis:XY<x>:TRANge {<NRf>, <NRf>}
:ANALysis:XY<x>:TRANge?
<x> = 1 or 2
<NRf> = -5 to 5 div

:ANALysis:XY<x>:WINDOW

Function Sets the measurement source window of the XY display or queries the current setting.

Syntax :ANALysis:XY<x>:WINDOW {MAIN|Z1|Z2}
:ANALysis:XY<x>:WINDOW?
<x> = 1 or 2

Example :ANALYSIS:XY1:WINDOW MAIN
:ANALYSIS:XY1:WINDOW? -> :ANALYSIS:XY1:
WINDOW MAIN

5.3 ANALysis Group

:ANALysis:XY<x>:XTRace

Function Sets the X-axis trace of the XY display or queries the current setting.

Syntax :ANALysis:XY<x>:XTRace {<NRf>}
:ANALysis:XY<x>:XTRace?
<x> = 1 or 2
<NRf> = 1 to 8

Example :ANALYSIS:XY1:XTRACE 1
:ANALYSIS:XY1:XTRACE? -> :ANALYSIS:XY1:
XTRACE 1

:ANALysis:XY<x>:YTRace

Function Sets the Y-axis trace of the XY display or queries the current setting.

Syntax :ANALysis:XY<x>:YTRace {<NRf>}
:ANALysis:XY<x>:YTRace?
<x> = 1 or 2
<NRf> = 1 to 8

Example :ANALYSIS:XY1:YTRACE 1
:ANALYSIS:XY1:YTRACE? -> :ANALYSIS:XY1:
YTRACE 1

5.4 ASESetup Group

:ASESetup:EXECute

Function Execute auto setup.

Syntax :ASESetup:EXECute

Example :ASESETUP:EXECUTE

:ASESetup:UNDO

Function Cancels auto setup that has been executed.

Syntax :ASESetup:UNDO

Example :ASESETUP:UNDO

5.5 CALibrate Group

:CALibrate?

Function Queries all settings related to the calibration.

Syntax :CALibrate?

Example :CALIBRATE? -> :CALIBRATE:MODE AUTO

:CALibrate:EXECute

Function Executes calibration.

Syntax :CALibrate:EXECute

Example :CALIBRATE:EXECUTE

:CALibrate:MODE

Function Turns ON/OFF the auto calibration or queries the current setting.

Syntax :CALibrate:MODE {AUTO|OFF}
 :CALibrate:MODE?

Example :CALIBRATE:MODE AUTO
 :CALIBRATE:MODE?
 -> :CALIBRATE:MODE AUTO

5.6 CHANnel Group

:CHANnel<x>?

Function Queries all settings related to the channel.

Syntax :CHANnel<x>?
 <x> = 1 to 4

Example :CHANNEL1? -> :CHANNEL1:SELECT INPUT;
 DISPLAY 1;BWIDTH FULL;COUPLING DC;
 DESKEW 0.000E+00;INVERT 0;LABEL:
 DEFINE "CH1";MODE 1;:CHANNEL1:
 OCANCEL 0;OFFSET 0.000E+00;
 POSITION 0.000E+00;PROBE:MODE 1;:
 CHANNEL1:SVALUE 0;VDIV 1.000E+00

:CHANnel<x>:ASCaLe [:EXECute]

Function Executes the auto scaling of the channel.

Syntax CHANNEL<x>:ASCaLe[:EXECute]
 <x> = 1 to 4

Example CHANNEL1:ASCALE:EXECUTE

:CHANnel<x>:BWIDth

Function Sets the input filter of the channel or queries the current setting.

Syntax :CHANnel<x>:BWIDth {<Frequency>|FULL}
 :CHANnel<x>:BWIDth?
 <x> = 1 to 4
 <Frequency> = See the DL9000 User's Manual

Example :CHANNEL1:BWIDTH FULL
 :CHANNEL1:BWIDTH? -> :CHANNEL1:
 BWIDTH FULL

:CHANnel<x>:COUpling

Function Sets the input coupling of the channel or queries the current setting.

Syntax :CHANnel<x>:COUpling {AC|DC|DC50|GND}
 :CHANnel<x>:COUpling?
 <x> = 1 to 4

Example :CHANNEL1:COUPLING GND
 :CHANNEL1:COUPLING? -> :CHANNEL1:
 COUPLING GND

:CHANnel<x>:DESKew

Function Sets the skew correction of the channel or queries the current setting.

Syntax :CHANnel<x>:DESKew {<Time>}
 :CHANnel<x>:DESKew?
 <x> = 1 to 4
 <Time> = -80 ns to 80 ns in 10-ps steps

Example :CHANNEL1:DESKEW 1NS
 :CHANNEL1:DESKEW?
 -> :CHANNEL1:DESKEW 1.000E-09

:CHANnel<x>:DISPlay

Function Turns ON/OFF the display of the channel or queries the current setting.

Syntax :CHANnel<x>:DISPlay {<Boolean>}
 :CHANnel<x>:DISPlay?
 <x> = 1 to 4

Example :CHANNEL1:DISPLAY ON
 :CHANNEL1:DISPLAY?
 -> :CHANNEL1:DISPLAY 1

:CHANnel<x>:INVert

Function Turns ON/OFF the inverted display of the channel or queries the current setting.

Syntax :CHANnel<x>:INVert {<Boolean>}
 :CHANnel<x>:INVert?
 <x> = 1 to 4

Example :CHANNEL1:INVERT ON
 :CHANNEL1:INVERT -> :CHANNEL1:INVERT 1

:CHANnel<x>:LABel?

Function Queries all settings related to the waveform label of the channel.

Syntax :CHANnel<x>:LABel?
 <x> = 1 to 4

Example :CHANNEL1:LABEL? -> :CHANNEL1:LABEL:
 DEFINE "CH1";MODE 0

:CHANnel<x>:LABel[:DEFine]

Function Sets the waveform label of channel or queries the current setting.

Syntax :CHANnel<x>:LABel[:DEFine] {<String>}
 :CHANnel<x>:LABel[:DEFine]?
 <x> = 1 to 4
 <String> = Up to 8 characters

Example :CHANNEL1:LABEL:DEFINE "CH1"
 :CHANNEL1:LABEL:DEFINE? -> :CHANNEL1:
 LABEL:DEFINE "CH1"

:CHANnel<x>:LABel:MODE

Function Turns ON/OFF the waveform label display of the channel or queries the current setting.

Syntax :CHANnel<x>:LABel:MODE {<Boolean>}
 :CHANnel<x>:LABel:MODE?
 <x> = 1 to 4

Example :CHANNEL1:LABEL:MODE ON
 :CHANNEL1:LABEL:MODE? -> :CHANNEL1:
 LABEL:MODE 1

5.6 CHANnel Group

:CHANnel<x>:OCANcel

Function Turns ON/OFF the offset cancel of the channel or queries the current setting.

Syntax :CHANnel<x>:OCANcel {<Boolean>}
:CHANnel<x>:OCANcel?
<x> = 1 to 4

Example :CHANNEL1:OCANCEL ON
:CHANNEL1:OCANCEL? -> :CHANNEL1:
OCANCEL 1

:CHANnel<x>:OFFSet

Function Sets the offset voltage of the channel or queries the current setting.

Syntax :CHANnel<x>:OFFSet
{<Voltage>|<Current>}
:CHANnel<x>:OFFSet?
<x> = 1 to 4
<Voltage> and <Current> = See the DL9000 User's Manual.

Example :CHANNEL1:OFFSET 1V
:CHANNEL1:OFFSET? -> :CHANNEL1:
OFFSET 1.000E+00

:CHANnel<x>:POSIon

Function Sets the vertical position of the channel or queries the current setting.

Syntax :CHANnel<x>:POSIon {<NRf>}
:CHANnel<x>:POSIon?
<x> = 1 to 4
<NRf> = -4 to 4 (div)

Example :CHANNEL1:POSITION 1
:CHANNEL1:POSITION? -> :CHANNEL1:
POSITION 1.000E+00

:CHANnel<x>:PROBe?

Function Queries all settings related to the probe attenuation of the channel.

Syntax :CHANnel<x>:PROBe?
<x> = 1 to 4

Example :CHANNEL1:PROBE? -> :CHANNEL1:PROBE:
MODE 1

:CHANnel<x>:PROBe [:MODE]

Function Sets the probe attenuation of the channel or queries the current setting.

Syntax :CHANnel<x>:PROBe [:MODE] {<NRf>|AUTO|C1|C10|C100}
:CHANnel<x>:PROBe [:MODE]?
<x> = 1 to 4
<NRf> = 1, 2, 5, 10, 20, 50, 100, 200, 500, or 1000

Example :CHANNEL1:PROBE:MODE 1
:CHANNEL1:PROBE:MODE? -> :CHANNEL1:
PROBE:MODE 1

:CHANnel<x>:PROBe :AUTO?

Function Queries the probe attenuation of the channel when set to AUTO.

Syntax :CHANnel<x>:PROBe:AUTO?
<x> = 1 to 4

Example :CHANNEL1:PROBE:AUTO? -> :CHANNEL1:
PROBE:AUTO 1

:CHANnel<x>:PZCalibrate [:EXECute]

Function Execute the zero adjustment of the current probe of the channel.

Syntax :CHANnel<x>:PZCalibrate[:EXECute]
<x> = 1 to 4

Example :CHANNEL1:PZCALIBRATE:EXECUTE

:CHANnel<x>:SElect

Function Sets the waveform (input/computation) to be assigned to the input channel or queries the current setting.

Syntax :CHANnel<x>:SElect {INPut|MATH}
:CHANnel<x>:SElect?
<x> = 1 to 4

Example :CHANNEL1:SELECT INPUT
:CHANNEL1:SELECT? -> :CHANNEL1:SELECT
INPUT

:CHANnel<x>:SValue (Scale VALUE)

Function Turns ON/OFF the scale display of the channel or queries the current setting.

Syntax :CHANnel<x>:SValue {<Boolean>}
:CHANnel<x>:SValue?
<x> = 1 to 4

Example :CHANNEL1:SVALUE ON
:CHANNEL1:SVALUE? -> :CHANNEL1:SVALUE 1

:CHANnel<x>:VDIV

Function Sets the vertical sensitivity (V/div) of the channel or queries the current setting.

Syntax :CHANnel<x>:VDIV {<Voltage>|<Current>}
:CHANnel<x>:VDIV?
<x> = 1 to 4
<Voltage> and <Current> = See the DL9000 User's Manual.

Example :CHANNEL1:VDIV 5V
:CHANNEL1:VDIV? -> :CHANNEL1:
VDIV 5.000E+00

5.7 CLEar Group

:CLEar:ACCumulate

Function Clears accumulated waveforms.

Syntax :CLEar:ACCumulate

Example :CLEAR:ACCUMULATE

:CLEar[:HISTory]

Function Clears history waveforms.

Syntax :CLEar[:HISTory]

Example :CLEAR:HISTORY

:CLEar:SNAP

Function Clears snapshot waveforms.

Syntax :CLEar:SNAP

Example :CLEAR:SNAP

5.8 COMMUnicatE Group

The commands in this group deal with communications. There are no front panel keys that correspond to the commands in this group.

:COMMUnicatE?

Function Queries all settings related to communications.

Syntax :COMMUnicatE?

Example :COMMUnicatE? -> :COMMUnicatE:
HEADER 1;OPSE 352;OVERLAP 352;VERBOSE 1

:COMMUnicatE:HEADer

Function Sets whether to add a header to the response to a query (example CHANNEL1:VOLTAGE:PROBE 10) or not add the header (example 10) or queries the current setting.

Syntax :COMMUnicatE:HEADer {<Boolean>}
:COMMUnicatE:HEADer?

Example :COMMUnicatE:HEADer ON
:COMMUnicatE:HEADer? -> :COMMUnicatE:
HEADER 1

:COMMUnicatE:LOCKout

Function Sets or clears local lockout.

Syntax :COMMUnicatE:LOCKout {<Boolean>}
:COMMUnicatE:LOCKout?

Example :COMMUnicatE:LOCKOUT ON
:COMMUnicatE:LOCKOUT? -> :COMMUnicatE:
LOCKOUT 1

Description This command is dedicated to the USB and Ethernet interface (option).

:COMMUnicatE:OPSE (Operation Pending Status Enable register)

Function Sets the overlap command that is used by the *OPC, *OPC?, and *WAI commands or queries the current setting.

Syntax :COMMUnicatE:OPSE <Register>
:COMMUnicatE:OPSE?
<Register> = 0 to 65535, :COMMUnicatE:OVERlap
See the command diagram.

Example :COMMUnicatE:OPSE 65535
:COMMUnicatE:OPSE? -> :COMMUnicatE:
OPSE 2400

Description In the above example, all bits are set to 1 to make all overlap commands applicable. However, bits fixed to 0 are not set to 1. Thus, the response to the query indicates 1 for bits 5, 6, 8, and 11 only.

:COMMUnicatE:OPSR? (Operation Pending Status Register)

Function Queries the value of the operation pending status register.

Syntax :COMMUnicatE:OPSR?

Example :COMMUnicatE:OPSR? -> 0

Description For details on the operation pending status register, see the figure for the :COMMUnicatE:OVERlap command.

:COMMUnicatE:OVERlap

Function Sets the commands to operate as overlap commands or queries the current setting.

Syntax :COMMUnicatE:OVERlap <Register>
:COMMUnicatE:OVERlap?
<Register> = 0 to 65535

Example :COMMUnicatE:OVERlap 65535
:COMMUnicatE:OVERlap? -> :COMMUnicatE:
OVERlap 2400

Description • In the above example, all bits are set to 1 to make all overlap commands applicable. However, bits fixed to 0 are not set to 1. Thus, the response to the query indicates 1 for bits 5, 6, 8, and 11 only.
• For the description of how to synchronize the program using :COMMUnicatE:OVERlap, see page 4-7.
• In the above example, bits 5, 6, 8, and 11 are set to 1 to make all overlap commands applicable .

Operation pending status register/overlap enable register

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	0	0	0	SCH	0	0	HST	0	ACS	PRN	0	0	0	0	0

When bit 5 (PRN) = 1:

Built-in printer operation not complete

When bit 6 (ACS) = 1:

Access to the medium not complete.

When bit 8 (HST) = 1:

History search execution not complete

When bit 11 (SCH) = 1:

Search execution not complete

:COMMUnicAtE:REMoTe

Function Sets remote or local. ON is remote mode.

Syntax :COMMUnicAtE:REMoTe {<Boolean>}
:COMMUnicAtE:REMoTe?

Example :COMMUnicAtE:REMoTe ON
:COMMUnicAtE:REMoTe? -> :COMMUnicAtE:
REMoTe 1

Description This command is dedicated to the USB and Ethernet interface (option).

:COMMUnicAtE:STATUs?

Function Queries line-specific status.

Syntax :COMMUnicAtE:STATUs?

Example :COMMUnicAtE:STATUs? -> :COMMUnicAtE:
STATUs 0

Description The meaning of each status bit is as follows:

Bit	GP-IB
0	Unrecoverable transmission error
1	Always 0
2	Always 0
3 or greater	Always 0

For USB and Ethernet communications, 0 is always returned.

The status bit is set when the corresponding cause occurs and cleared when it is read.

:COMMUnicAtE:VERBoSe

Function Sets whether to return the response to a query using full spelling (example CHANNEL1:VOLTAGE:PROBE 10) or using abbreviation (example CHAN:PROB 10) or queries the current setting.

Syntax :COMMUnicAtE:VERBoSe {<Boolean>}
:COMMUnicAtE:VERBoSe?

Example :COMMUnicAtE:VERBoSe ON
:COMMUnicAtE:VERBoSe? -> :COMMUnicAtE:
VERBoSe 1

:COMMUnicAtE:WAiT

Function Waits for one of the specified extended events to occur.

Syntax :COMMUnicAtE:WAiT <Register>
<Register> = 0 to 65535 (extended event register, see page 6-5.)

Example :COMMUnicAtE:WAiT 65535

Description For the description of how to synchronize the program using :COMMUnicAtE:WAiT, see page 4-8.

:COMMUnicAtE:WAiT?

Function Creates the response that is returned when the specified event occurs.

Syntax :COMMUnicAtE:WAiT? <Register>
<Register> = 0 to 65535 (extended event register, see page 6-5.)

Example :COMMUnicAtE:WAiT? 65535 -> 1

5.9 CURSor Group

:CURSor?

Function Queries all settings related to the cursor measurement.
Syntax :CURSor?
Example :CURSOR? -> :CURSOR:DISPLAY 1;
HORIZONTAL:BASIC:DV:STATE 1;:CURSOR:
HORIZONTAL:BASIC:LINKAGE 1;V1:
POSITION 1.000E+00;STATE 0;:CURSOR:
HORIZONTAL:BASIC:V2:POSITION 1.000E+00;
STATE 0;:CURSOR:HORIZONTAL:CALCULATION:
DEFINE1 "V1";DEFINE2 "V2";DEFINE3 "V1";
DEFINE4 "V2";STATE1 0;STATE2 0;
STATE3 0;STATE4 0;:CURSOR:HORIZONTAL:
TRACE 1;:CURSOR:MARKER:CALCULATION:
DEFINE1 "T2";DEFINE2 "V2";DEFINE3 "V3";
DEFINE4 "V4";STATE1 0;STATE2 0;
STATE3 0;STATE4 0;:CURSOR:MARKER:CM1:
DT2:STATE 1;:CURSOR:MARKER:CM1:DT3:
STATE 1;:CURSOR:MARKER:CM1:DT4:
STATE 1;:CURSOR:MARKER:CM1:DV2:
STATE 1;:CURSOR:MARKER:CM1:DV3:
STATE 1;:CURSOR:MARKER:CM1:DV4:
STATE 1;:CURSOR:MARKER:CM1:
POSITION 1.000E+00;T:STATE 1;:CURSOR:
MARKER:CM1:TRACE 1;V:STATE 1;:CURSOR:
MARKER:CM2:DT1:STATE 1;:CURSOR:MARKER:
CM2:DT3:STATE 1;:CURSOR:MARKER:CM2:DT4:
STATE 1;:CURSOR:MARKER:CM2:DV1:
STATE 1;:CURSOR:MARKER:CM2:DV3:
STATE

:CURSOR:DISPLAY

Function Turns ON/OFF the cursor or queries the current setting.
Syntax :CURSOR:DISPLAY {<Boolean>}
:CURSOR:DISPLAY?
Example :CURSOR:DISPLAY ON
:CURSOR:DISPLAY? -> :CURSOR:DISPLAY 1

:CURSOR:HORIZONTAL?

Function Queries all settings related to the horizontal cursors.
Syntax :CURSOR:HORIZONTAL?
Example :CURSOR:HORIZONTAL? -> :CURSOR:
HORIZONTAL:BASIC:DV:STATE 1;
CURSOR:HORIZONTAL:BASIC:LINKAGE 1;V1:
POSITION 1.000E+00;STATE 0;:CURSOR:
HORIZONTAL:BASIC:V2:POSITION 1.000E+00;
STATE 0;:CURSOR:HORIZONTAL:
CALCULATION:DEFINE1 "V1";DEFINE2 "V2";
DEFINE3 "V1";DEFINE4 "V2";STATE1 0;
STATE2 0;STATE3 0;STATE4 0;:CURSOR:
HORIZONTAL:TRACE 1

:CURSOR:HORIZONTAL:BASIC?

Function Queries all settings related to basic items of the horizontal cursors.
Syntax :CURSOR:HORIZONTAL:BASIC?
Example :CURSOR:HORIZONTAL:BASIC? -> :CURSOR:
HORIZONTAL:BASIC:DV:STATE 1;
CURSOR:HORIZONTAL:BASIC:LINKAGE 1;V1:
POSITION 1.000E+00;STATE 0;:CURSOR:
HORIZONTAL:BASIC:V2:POSITION 1.000E+00;
STATE 0

:CURSOR:HORIZONTAL[:BASIC]:ALL

Function Turns ON/OFF all basic items of the horizontal cursors.
Syntax :CURSOR:HORIZONTAL[:BASIC]:ALL
{<Boolean>}
Example :CURSOR:HORIZONTAL:BASIC:ALL ON

:CURSOR:HORIZONTAL[:BASIC]:DV?

Function Queries all settings related to the ΔV measurement of the horizontal cursors.
Syntax :CURSOR:HORIZONTAL[:BASIC]:DV?
Example :CURSOR:HORIZONTAL:BASIC:DV?
-> :CURSOR:HORIZONTAL:BASIC:DV:STATE 1

:CURSOR:HORIZONTAL[:BASIC]:DV:STATE

Function Turns ON/OFF the ΔV measurement of the horizontal cursors or queries the current setting.
Syntax :CURSOR:HORIZONTAL[:BASIC]:DV:STATE
{<Boolean>}
:CURSOR:HORIZONTAL[:BASIC]:DV:STATE?
Example :CURSOR:HORIZONTAL:BASIC:DV:STATE ON
:CURSOR:HORIZONTAL:BASIC:DV:STATE?
-> :CURSOR:HORIZONTAL:BASIC:DV:STATE 1

:CURSOR:HORIZONTAL[:BASIC]:DV:VALUE?

Function Queries the voltage value between the horizontal cursors.
Syntax :CURSOR:HORIZONTAL[:BASIC]:DV:VALUE?
Example :CURSOR:HORIZONTAL:BASIC:DV:VALUE?
-> :CURSOR:HORIZONTAL:BASIC:DV:
VALUE 1.000E+00

:CURSOR:HORIZONTAL[:BASIC]:LINKage

Function Turns ON/OFF the horizontal cursor link or queries the current setting.
Syntax :CURSOR:HORIZONTAL[:BASIC]:
LINKage {<Boolean>}
:CURSOR:HORIZONTAL[:BASIC]:LINKage?
Example :CURSOR:HORIZONTAL:BASIC:LINKAGE ON
:CURSOR:HORIZONTAL:BASIC:LINKAGE?
-> :CURSOR:HORIZONTAL:BASIC:LINKAGE 1

:CURSOR:ORIZONTAL[:BASIC]:V<x>?	
Function	Queries all settings related to the horizontal cursor.
Syntax	:CURSOR:.HORIZONTAL[:BASIC]:V<x>? <x> = 1 or 2
Example	:CURSOR:.HORIZONTAL:BASIC:V1? -> :CURSOR:.HORIZONTAL:BASIC:V1:POSITION 1.000E+00;STATE 1
:CURSOR:.HORIZONTAL[:BASIC]:V<x>:JUMP	
Function	Jumps the horizontal cursor to the center position of the zoom waveform.
Syntax	:CURSOR:.HORIZONTAL[:BASIC]:V<x>: JUMP {Z1 Z2} <x>=1 or 2
Example	:CURSOR:.HORIZONTAL:BASIC:V1:JUMP Z1
:CURSOR:.HORIZONTAL[:BASIC]:V<x>:POSITION	
Function	Sets the horizontal cursor position or queries the current setting.
Syntax	:CURSOR:.HORIZONTAL[:BASIC]:V<x>: Position {<NRF>} :CURSOR:.HORIZONTAL[:BASIC]:V<x>: Position? <x> = 1 or 2 <NRF> = -4 to 4 (div)
Example	:CURSOR:.HORIZONTAL:BASIC:V1:POSITION 1 :CURSOR:.HORIZONTAL:BASIC:V1:POSITION? -> :CURSOR:.HORIZONTAL:BASIC:V1: POSITION 1.000E+00
:CURSOR:.HORIZONTAL[:BASIC]:V<x>:STATE	
Function	Turns ON/OFF the horizontal cursor or queries the current setting.
Syntax	:CURSOR:.HORIZONTAL[:BASIC]:V<x>:STATE {<Boolean>} :CURSOR:.HORIZONTAL[:BASIC]:V<x>:STATE? <x> = 1 or 2
Example	:CURSOR:.HORIZONTAL:BASIC:V1:STATE ON :CURSOR:.HORIZONTAL:BASIC:V1:STATE? -> :CURSOR:.HORIZONTAL:BASIC:V1:STATE 1
:CURSOR:.HORIZONTAL[:BASIC]:V<x>:VALUE?	
Function	Queries the voltage value at the horizontal cursor.
Syntax	:CURSOR:.HORIZONTAL[:BASIC]:V<x>:VALUE? <x> = 1 or 2
Example	:CURSOR:.HORIZONTAL:BASIC:V1:VALUE? -> :CURSOR:.HORIZONTAL:BASIC:V1: VALUE 1.000E+00

:CURSOR:.HORIZONTAL:CALCulation?	
Function	Queries all settings related to calculation items of the horizontal cursors.
Syntax	:CURSOR:.HORIZONTAL:CALCulation?
Example	:CURSOR:.HORIZONTAL:CALCULATION? -> :CURSOR:.HORIZONTAL:CALCULATION: DEFINE1 "V1";DEFINE2 "V2";DEFINE3 "V1"; DEFINE4 "V2";STATE1 0;STATE2 0; STATE3 0;STATE4 0
:CURSOR:.HORIZONTAL:CALCulation:ALL	
Function	Turns ON/OFF all calculation items of the horizontal cursors.
Syntax	:CURSOR:.HORIZONTAL:CALCulation:ALL {<Boolean>}
Example	:CURSOR:.HORIZONTAL:CALCULATION:ALL ON
:CURSOR:.HORIZONTAL:CALCulation:DEFIne<x>	
Function	Sets the equation of the calculation item of the horizontal cursor or queries the current setting.
Syntax	:CURSOR:.HORIZONTAL:CALCulation: DEFIne<x> {<String>} :CURSOR:.HORIZONTAL:CALCulation: DEFIne<x>? <x> = 1 to 4 <String> = Up to 128 characters
Example	:CURSOR:.HORIZONTAL:CALCULATION: DEFINE1 "V1" :CURSOR:.HORIZONTAL:CALCULATION:DEFINE1? -> :CURSOR:.HORIZONTAL:CALCULATION: DEFINE1 "V1"
:CURSOR:.HORIZONTAL:CALCulation:STATE<x>	
Function	Turns ON/OFF the calculation item of the horizontal cursor or queries the current setting.
Syntax	:CURSOR:.HORIZONTAL:CALCulation:STATE<x> {<Boolean>} :CURSOR:.HORIZONTAL:CALCulation: STATE<x>? <x> = 1 to 4
Example	:CURSOR:.HORIZONTAL:CALCULATION:STATE1 ON :CURSOR:.HORIZONTAL:CALCULATION:STATE1? -> :CURSOR:.HORIZONTAL:CALCULATION: STATE1 1
:CURSOR:.HORIZONTAL:CALCulation:VALue<x>?	
Function	Queries the measured value of the calculation item of the horizontal cursor.
Syntax	:CURSOR:.HORIZONTAL:CALCulation: VALue<x>? <x> = 1 to 4
Example	:CURSOR:.HORIZONTAL:CALCULATION:VALUE1? -> :CURSOR:.HORIZONTAL:CALCULATION: VALUE1 0.000E+00

5.9 CURSor Group

:CURSor:Horizontal:TRACe

Function Sets the source trace of the horizontal cursor or queries the current setting.

Syntax :CURSor:Horizontal:TRACe {<NRf>}
:CURSor:Horizontal:TRACe?
<NRf> = 1 to 8

Example :CURSOR:HORIZONTAL:TRACE 1
:CURSOR:HORIZONTAL:TRACE? -> :CURSOR:
HORIZONTAL:TRACE 1

:CURSor:MARKer?

Function Queries all settings related to the marker cursors.

Syntax :CURSOR:MARKer?

Example :CURSOR:MARKER? -> :CURSOR:MARKER:
CALCULATION:DEFINE1 "T2";DEFINE2 "V2";
DEFINE3 "V3";DEFINE4 "V4";STATE1 0;
STATE2 0;STATE3 0;STATE4 0;:CURSOR:
MARKER:CM1:DT2:STATE 1;:CURSOR:MARKER:
CM1:DT3:STATE 1;:CURSOR:MARKER:CM1:DT4:
STATE 1;:CURSOR:MARKER:CM1:DV2:
STATE 1;:CURSOR:MARKER:CM1:DV3:
STATE 1;:CURSOR:MARKER:CM1:DV4:
STATE 1;:CURSOR:MARKER:CM1:
POSITION 1.000E+00;T:STATE 1;:CURSOR:
MARKER:CM1:TRACE 1;V:STATE 1;:CURSOR:
MARKER:CM2:DT1:STATE 1;:CURSOR:MARKER:
CM2:DT3:STATE 1;:CURSOR:MARKER:CM2:DT4:
STATE 1;:CURSOR:MARKER:CM2:DV1:
STATE 1;:CURSOR:MARKER:CM2:DV3:
STATE 1;:CURSOR:MARKER:CM2:DV4:
STATE 1;:CURSOR:MARKER:CM2:
POSITION 1.000E+00;T:STATE 1;:CURSOR:
MARKER:CM2:TRACE 1;V:STATE 1;:CURSOR:
MARKER:CM3:DT1:STATE 1;:CURSOR:MARKER:
CM3:DT2:STATE 1;:CURSOR:MARKER:CM3:DT4:
STATE 1;:CURSOR:MARKER:CM3:DV1:
STATE 1;:CURSOR:MARKER:CM3:DV2:
STATE

:CURSor:MARKer:CALCulation?

Function Queries all settings related to calculation items of the marker cursors.

Syntax :CURSOR:MARKer:CALCulation?

Example :CURSOR:MARKER:CALCULATION? -> :CURSOR:
MARKER:CALCULATION:
DEFINE1 "T2";DEFINE2 "V2";DEFINE3 "V3";
DEFINE4 "V4";STATE1 0;STATE2 0;
STATE3 0;STATE4 0

:CURSor:MARKer:CALCulation:ALL

Function Turns ON/OFF all calculation items of the marker cursors.

Syntax :CURSor:MARKer:CALCulation:ALL
{<Boolean>}

Example :CURSOR:MARKER:CALCULATION:ALL ON

:CURSor:MARKer:CALCulation:DEFIne<x>

Function Sets the equation of the calculation item of the marker cursors or queries the current setting.

Syntax :CURSor:MARKer:CALCulation:DEFIne<x>
{<String>}
:CURSor:MARKer:CALCulation:DEFIne<x>?
<x> = 1 to 4
<String> = Up to 128 characters

Example :CURSOR:MARKER:CALCULATION:DEFIne1 "T1"
:CURSOR:MARKER:CALCULATION:DEFIne1?
-> :CURSOR:MARKER:CALCULATION:
DEFIne1 "T1"

:CURSor:MARKer:CALCulation:STATe<x>

Function Turns ON/OFF the calculation item of the marker cursors or queries the current setting.

Syntax :CURSor:MARKer:CALCulation:STATe<x>
{<Boolean>}
:CURSor:MARKer:CALCulation:STATe<x>?
<x> = 1 to 4

Example :CURSOR:MARKER:CALCULATION:STATE1 ON
:CURSOR:MARKER:CALCULATION:STATE1?
-> :CURSOR:MARKER:CALCULATION:STATE1 1

:CURSor:MARKer:CALCulation:VALue<x>?

Function Queries the measured value of the calculation item of the marker cursors.

Syntax :CURSor:MARKer:CALCulation:VALue<x>?
<x> = 1 to 4

Example :CURSOR:MARKER:CALCULATION:VALUE1?
-> :CURSOR:MARKER:CALCULATION:
VALUE1 0.000E+00

:CURSor:MARKer:CM<x>?

Function Queries all settings related to the marker cursor.

Syntax :CURSor:MARKer:CM<x>?
<x> = 1 to 4

Example :CURSOR:MARKER:CM1? -> :CURSOR:MARKER:
CM1:DT2:STATE 1;:CURSOR:
MARKER:CM1:DT3:STATE 1;:CURSOR:MARKER:
CM1:DT4:STATE 1;:CURSOR:MARKER:CM1:DV2:
STATE 1;:CURSOR:MARKER:CM1:DV3:
STATE 1;:CURSOR:MARKER:CM1:DV4:
STATE 1;:CURSOR:MARKER:CM1:
POSITION 1.000E+00;T:STATE 1;:CURSOR:
MARKER:CM1:TRACE 1;V:STATE 1

:CURSOR:MARKer:CM<x>:ALL

Function Turns ON/OFF all items of the marker cursor.

Syntax :CURSOR:MARKer:CM<x>ALL {<Boolean>}
<x> = 1 to 4

Example :CURSOR:MARKER:CM1:ALL ON

:CURSOR:MARKer:CM<x>:DT<x>?

Function Queries all settings related to the ΔT measurement of the cursor marker.

Syntax :CURSOR:MARKer:CM<x>:DT<x>?
<x> of CM<x> = 1 to 4
<x> of DT<x> = 1 to 4

Example :CURSOR:MARKER:CM1:DT1? -> :CURSOR:
MARKER:CM1:DT1:STATE 1

:CURSOR:MARKer:CM<x>:DT<x>:STATE

Function Turns ON/OFF the ΔT measurement of the marker cursor or queries the current setting.

Syntax :CURSOR:MARKer:CM<x>:DT<x>:STATE
{<Boolean>}
:CURSOR:MARKer:CM<x>:DT<x>:STATE?
<x> of CM<x> = 1 to 4
<x> of DT<x> = 1 to 4

Example :CURSOR:MARKER:CM1:DT2:STATE ON
:CURSOR:MARKER:CM1:DT2:STATE?
-> :CURSOR:MARKER:CM1:DT2:STATE 1

:CURSOR:MARKer:CM<x>:DT<x>:VALue?

Function Queries the ΔT value of the marker cursor.

Syntax :CURSOR:MARKer:CM<x>:DT<x>:VALue?
<x> of CM<x> = 1 to 4
<x> of DT<x> = 1 to 4

Example :CURSOR:MARKER:CM1:DT2:VALUE?
-> :CURSOR:MARKER:CM1:DT2:
VALUE 0.000E+00

:CURSOR:MARKer:CM<x>:DV<x>?

Function Queries all settings related to the ΔV measurement of the cursor marker.

Syntax :CURSOR:MARKer:CM<x>:DV<x>?
<x> of CM<x> = 1 to 4
<x> of DV<x> = 1 to 4

Example :CURSOR:MARKER:CM1:DV2? -> :CURSOR:
MARKER:CM1:DV2:STATE 1

:CURSOR:MARKer:CM<x>:DV<x>:STATe

Function Turns ON/OFF the ΔV measurement of the marker cursor or queries the current setting.

Syntax :CURSOR:MARKer:CM<x>:DV<x>:STATe
{<Boolean>}
:CURSOR:MARKer:CM<x>:DV<x>:STATe?
<x> of CM<x> = 1 to 4
<x> of DV<x> = 1 to 4

Example :CURSOR:MARKER:CM1:DV2:STATE ON
:CURSOR:MARKER:CM1:DV2:STATE?
-> :CURSOR:MARKER:CM1:DV2:STATE 1

:CURSOR:MARKer:CM<x>:DV<x>:VALue?

Function Queries the ΔV value of the marker cursor.

Syntax :CURSOR:MARKer:CM<x>:DV<x>:VALue?
<x> of CM<x> = 1 to 4
<x> of DV<x> = 1 to 4

Example :CURSOR:MARKER:CM1:DV2:VALUe?
-> :CURSOR:MARKER:CM1:DV2:VALUe 0

:CURSOR:MARKer:CM<x>:JUMP

Function Jumps the marker cursor to the center position of the zoom waveform.

Syntax :CURSOR:MARKer:CM<x>:JUMP {Z1|Z2}
<x> = 1 to 4

Example :CURSOR:MARKER:CM1:JUMP Z1

:CURSOR:MARKer:CM<x>:POSition

Function Sets the marker cursor position or queries the current setting.

Syntax :CURSOR:MARKer:CM<x>:POSITION {<NRf>}
:CURSOR:MARKer:CM<x>:POSITION?
<x> = 1 to 4
<NRf> = -5 to 5 div

Example :CURSOR:MARKER:CM1:POSITION 1
:CURSOR:MARKER:CM1:POSITION?
-> :CURSOR:MARKER:CM1:POSITION 1.000E+00

:CURSOR:MARKer:CM<x>:T?

Function Queries all settings related to the time measurement of the marker cursor.

Syntax :CURSOR:MARKer:CM<x>:T?
<x> = 1 to 4

Example :CURSOR:MARKER:CM1:T? -> :CURSOR:
MARKER:CM1:T:STATE 1

5.9 CURSor Group

:CURSor:MARKer:CM<x>:T:STATE

Function Turns ON/OFF the time measurement of the marker cursor or queries the current setting.

Syntax :CURSor:MARKer:CM<x>:T:STATE
<Boolean>
:CURSor:MARKer:CM<x>:T:STATE?
<x> = 1 to 4

Example :CURSOR:MARKER:CM1:T:STATE ON
:CURSOR:MARKER:CM1:T:STATE? -> :CURSOR:
MARKER:CM1:T:STATE 1

:CURSor:MARKer:CM<x>:T:VALue?

Function Queries the time value at the marker cursor position.

Syntax :CURSor:MARKer:CM<x>:T:VALue?
<x> = 1 to 4

Example :CURSOR:MARKER:CM1:T:VALUE? -> :CURSOR:
MARKER:CM1:T:VALUE 0.000E+00

:CURSor:MARKer:CM<x>:TRACe

Function Sets the source trace of the marker cursor or queries the current setting.

Syntax :CURSor:MARKer:CM<x>:TRACe {<NRf>|OFF}
:CURSor:MARKer:CM<x>:TRACe?
<x> = 1 to 4
<NRf> = 1 to 8

Example :CURSOR:MARKER:CM1:TRACE 1
:CURSOR:MARKER:CM1:TRACE? -> :CURSOR:
MARKER:CM1:TRACE 1

:CURSor:MARKer:CM<x>:V?

Function Queries all settings related to the voltage measurement of the marker cursor.

Syntax :CURSor:MARKer:CM<x>:V?
<x> = 1 to 4

Example :CURSOR:MARKER:CM1:V? -> :CURSOR:
MARKER:CM1:V:STATE 1

:CURSor:MARKer:CM<x>:V:STATE

Function Turns ON/OFF the voltage measurement of the marker cursor or queries the current setting.

Syntax :CURSor:MARKer:CM<x>:V:STATE
<Boolean>
:CURSor:MARKer:CM<x>:V:STATE?
<x> = 1 to 4

Example :CURSOR:MARKER:CM1:V:STATE ON
:CURSOR:MARKER:CM1:V:STATE? -> :CURSOR:
MARKER:CM1:V:STATE 1

:CURSor:MARKer:CM<x>:V:VALue?

Function Queries the voltage value at the marker cursor position.

Syntax :CURSor:MARKer:CM<x>:V:VALue?
<x> = 1 to 4

Example :CURSOR:MARKER:CM1:V:VALUE? -> :CURSOR:
MARKER:CM1:V:VALUE 0.000E+00

:CURSor:MARKer:FORM

Function Sets the marker cursor form or queries the current setting.

Syntax :CURSor:MARKer:FORM {LINE|MARK}
:CURSor:MARKer:FORM?

Example :CURSOR:MARKER:FORM LINE
:CURSOR:MARKER:FORM?
-> :CURSOR:MARKER:FORM LINE

:CURSor:SERial?

Function Queries all settings related to the serial cursors.

Syntax :CURSor:SERial?

Example :CURSOR:SERIAL? -> :CURSOR:SERIAL:
SCURSOR1:ACTIVE HIGH;
BCOUNT 8;BITRATE 10.00E+00;
BITORDER MSBFIRST;FORMAT BINARY;
HYSTERESIS 1.000E+00;LEVEL 0.000E+00;
MODE 1;POSITION -4.000E+00;TRACE 1;
TRACK OFF;:CURSOR:SERIAL:SCURSOR2:
ACTIVE HIGH;BCOUNT 8;BITRATE 1.000E+00;
BITORDER MSBFIRST;FORMAT BINARY;
HYSTERESIS 3.000E+00;LEVEL 0.000E+00;
MODE 0;POSITION -4.000E+00;TRACE 2;
TRACK OFF

:CURSor:SERial:SCURsor<x>?

Function Queries all settings related to the serial cursor.

Syntax :CURSor:SERial:SCURsor<x>?

<x> = 1 or 2

Example :CURSOR:SERIAL:SCURSOR1? -> :CURSOR:
SERIAL:SCURSOR1:ACTIVE HIGH;
BCOUNT 8;BITRATE 1.25E+06;
BITORDER MSBFIRST;FORMAT BINARY;
HYSTERESIS 300.00E-03;LEVEL 0.000E+00;
MODE 1;POSITION -4.00E+00;TRACE 1;
TRACK OFF

:CURSor:SERial:SCURsor<x>:ACTive

Function Sets the active level of the serial cursor or queries the current setting.

Syntax :CURSor:SERial:SCURsor<x>:ACTive {HIGH|
LOW}

:CURSor:SERial:SCURsor<x>:ACTive?
<x> = 1 or 2

Example :CURSOR:SERIAL:SCURSOR1:ACTIVE HIGH
:CURSOR:SERIAL:SCURSOR1:ACTIVE?
-> :CURSOR:SERIAL:SCURSOR1:ACTIVE HIGH

:CURSor:SERial:SCURsor<x>:BCount

Function Sets the bit length of the serial cursor or queries the current setting.

Syntax :CURSor:SERial:SCURsor<x>:BCount
{<NRF>}

:CURSor:SERial:SCURsor<x>:BCount?
<x> = 1 or 2
<NRF> = 1 to 128 (bits)

Example :CURSOR:SERIAL:SCURSOR1:BCOUNT 8
:CURSOR:SERIAL:SCURSOR1:BCOUNT?
-> :CURSOR:SERIAL:SCURSOR1:BCOUNT 8

:CURSor:SERial:SCURsor<x>:BITRate

Function Sets the bit rate of the serial cursor or queries the current setting.

Syntax :CURSor:SERial:SCURsor<x>:BITRate
{<NRF>}

:CURSor:SERial:SCURsor<x>:BITRate?
<x> = 1 or 2
<NRF> = 1 to 1 G (bps)

Example :CURSOR:SERIAL:SCURSOR1:BITRATE 10
:CURSOR:SERIAL:SCURSOR1:BITRATE?
-> :CURSOR:SERIAL:SCURSOR1:
BITRATE 10.00E+00

:CURSor:SERial:SCURsor<x>:BITorder

Function Sets the bit order of the serial cursor or queries the current setting.

Syntax :CURSor:SERial:SCURsor<x>:BITorder
{LSBFIRST|MSBFIRST}

:CURSor:SERial:SCURsor<x>:BITorder?
<x> = 1 or 2

Example :CURSOR:SERIAL:SCURSOR1:
BITORDER LSBFIRST
:CURSOR:SERIAL:SCURSOR1:BITORDER?
-> :CURSOR:SERIAL:SCURSOR1:
BITORDER LSBFIRST

:CURSor:SERial:SCURsor<x>:FORMAT

Function Sets the display format of the serial cursor or queries the current setting.

Syntax :CURSor:SERial:SCURsor<x>:FORMAT
{Binary|HEXa}

:CURSor:SERial:SCURsor<x>:FORMAT?
<x> = 1 or 2

Example :CURSOR:SERIAL:SCURSOR1:FORMAT HEXA
:CURSOR:SERIAL:SCURSOR1:FORMAT?
-> :CURSOR:SERIAL:SCURSOR1:FORMAT HEXA

:CURSor:SERial:SCURsor<x>:HYSTeresis

Function Sets the hysteresis of the serial cursor or queries the current setting.

Syntax :CURSor:SERial:SCURsor<x>:HYSTeresis
{<NRF>}

:CURSor:SERial:SCURsor<x>:HYSTeresis?
<x> = 1 or 2
<NRF> = 0 to 4 (div)

Example :CURSOR:SERIAL:SCURSOR1:HYSERESIS 1
:CURSOR:SERIAL:SCURSOR1:HYSERESIS?
-> :CURSOR:SERIAL:SCURSOR1:
HYSERESIS 1.000E+00

:CURSor:SERial:SCURsor<x>:JUMP

Function Moves the serial cursor to the specified direction.

Syntax :CURSor:SERial:SCURsor<x>:JUMP
{BACK|FRONT}

<x> = 1 or 2

Example :CURSOR:SERIAL:SCURSOR1:JUMP BACK

:CURSor:SERial:SCURsor<x>:LEVel

Function Sets the threshold level of the serial cursor or queries the current setting.

Syntax :CURSor:SERial:SCURsor<x>:LEVel
{<Voltage>|<Current>}

:CURSor:SERial:SCURsor<x>:LEVel?
<x> = 1 or 2
<Voltage> and <Current> = See the DL9000 User's Manual.

Example :CURSOR:SERIAL:SCURSOR1:LEVEL 0V
:CURSOR:SERIAL:SCURSOR1:LEVEL?
-> :CURSOR:SERIAL:SCURSOR1:
LEVEL 0.000E+00

:CURSor:SERial:SCURsor<x>:MODE

Function Turns ON/OFF the serial cursor or queries the current setting.

Syntax :CURSor:SERial:SCURsor<x>:MODE
{<Boolean>}

:CURSor:SERial:SCURsor<x>:MODE?
<x> = 1 or 2

Example :CURSOR:SERIAL:SCURSOR1:MODE ON
:CURSOR:SERIAL:SCURSOR1:MODE?
-> :CURSOR:SERIAL:SCURSOR1:MODE 1

:CURSor:SERial:SCURsor<x>:POStion

Function Sets the serial cursor position or queries the current setting.

Syntax :CURSor:SERial:SCURsor<x>:POStion
{<NRF>}

:CURSor:SERial:SCURsor<x>:POStion?
<x> = 1 or 2
<NRF> = -5 to 5 div

Example :CURSOR:SERIAL:SCURSOR1:POSITION 1
:CURSOR:SERIAL:SCURSOR1:POSITION?
-> :CURSOR:SERIAL:SCURSOR1:
POSITION 1.000E+00

5.9 CURSor Group

:CURSor:SERial:SCURsor<x>:TRACE

Function Sets the trace of the serial cursor or queries the current setting.
Syntax :CURSor:SERial:SCURsor<x>:TRACE {<NRf>}
:CURSor:SERial:SCURsor<x>:TRACE?
<x> = 1 or 2
<NRf> = 1 to 8
Example :CURSOR:SERIAL:SCURSOR1:TRACE 1
:CURSOR:SERIAL:SCURSOR1:TRACE?
-> :CURSOR:SERIAL:SCURSOR1:TRACE 1

:CURSor:SERial:SCURsor<x>:TRACK

Function Jumps the serial cursor onto the zoom waveform.
Syntax :CURSor:SERial:SCURsor<x>:TRACK {OFF|Z1|Z2}
:CURSor:SERial:SCURsor<x>:TRACK?
<x> = 1 or 2
Example :CURSOR:SERIAL:SCURSOR1:TRACK OFF
:CURSOR:SERIAL:SCURSOR1:TRACK?
-> :CURSOR:SERIAL:SCURSOR1:TRACK OFF

:CURSor:SERial:SCURsor<x>:VALue?

Function Queries the measured value of the serial cursor.
Syntax :CURSor:SERial:SCURsor<x>:VALue?
<x> = 1 or 2
Example :CURSOR:SERIAL:SCURSOR1:VALUE?
-> :CURSOR:SERIAL:SCURSOR1:
VALUE "11000111"

:CURSor:TYPE

Function Sets the cursor type or queries the current setting.
Syntax :CURSor:TYPE {HORizontal|HAVertical|
MARKer|SERial|VERTical|VT}
:CURSor:TYPE?
Example :CURSOR:TYPE HORIZONTAL
:CURSOR:TYPE?
-> :CURSOR:TYPE HORIZONTAL

:CURSor:VERTical?

Function Queries all settings related to the vertical cursors.
Syntax :CURSor:VERTical?
Example :CURSOR:VERTICAL? -> :CURSOR:VERTICAL:
BASIC:DT:STATE 1;:CURSOR:VERTICAL:
BASIC:LINKAGE 1;PERDT:STATE 1;:CURSOR:
VERTICAL:BASIC:T1:POSITION -4.000E+00;
STATE 1;:CURSOR:VERTICAL:BASIC:T2:
POSITION -4.000E+00;STATE 1;:CURSOR:
VERTICAL:CALCULATION:DEFINE1 "T1";
DEFINE2 "T2";DEFINE3 "T1";DEFINE4 "T2";
STATE1 0;STATE2 0;STATE3 0;STATE4 0

:CURSor:VERTical:BASIC?

Function Queries all settings related to basic items of the vertical cursors.
Syntax :CURSor:VERTical:BASIC?
Example :CURSOR:VERTICAL:BASIC? -> :CURSOR:
VERTICAL:BASIC:DT:STATE 1;:
CURSOR:VERTICAL:BASIC:LINKAGE 1;PERDT:
STATE 1;:CURSOR:VERTICAL:BASIC:T1:
POSITION -4.000E+00;STATE 1;:CURSOR:
VERTICAL:BASIC:T2:POSITION -4.000E+00;
STATE 1

:CURSor:VERTical[:BASIC]:ALL

Function Turns ON/OFF all basic items of the vertical cursors.
Syntax :CURSor:VERTical[:BASIC]:ALL
{<Boolean>}
Example :CURSOR:VERTICAL:BASIC:ALL ON

:CURSor:VERTical[:BASIC]:DT?

Function Queries all settings related to the ΔT measurement of the vertical cursors.
Syntax :CURSor:VERTical[:BASIC]:DT?
Example :CURSOR:VERTICAL:BASIC:DT? -> :CURSOR:
VERTICAL:BASIC:DT:STATE 1

:CURSor:VERTical[:BASIC]:DT:STATE

Function Turns ON/OFF the ΔT measurement of the vertical cursors or queries the current setting.
Syntax :CURSor:VERTical[:BASIC]:DT:STATE
{<Boolean>}
:CURSOR:VERTical[:BASIC]:DT:STATE?
Example :CURSOR:VERTICAL:BASIC:DT:STATE ON
:CURSOR:VERTICAL:BASIC:DT:STATE?
-> :CURSOR:VERTICAL:BASIC:DT:STATE 1

:CURSor:VERTical[:BASIC]:DT:VALue?

Function Queries the ΔT value of the vertical cursors.
Syntax :CURSor:VERTical[:BASIC]:DT:VALue?
Example :CURSOR:VERTICAL:BASIC:DT:VALue?
-> :CURSOR:VERTICAL:BASIC:DT:
VALUE 1.000E+00

:CURSor:VERTical[:BASIC]:LINKage

Function Turns ON/OFF the vertical cursor link or queries the current setting.
Syntax :CURSor:VERTical[:BASIC]:
LINKage {<Boolean>}
:CURSOR:VERTical[:BASIC]:LINKage?
Example :CURSOR:VERTICAL:BASIC:LINKAGE ON
:CURSOR:VERTICAL:BASIC:LINKAGE?
-> :CURSOR:VERTICAL:BASIC:LINKAGE 1

:CURSOR:VERTICAL[:BASIC]:PERDT?	
Function	Queries all settings related to the $1/\Delta T$ measurement of the vertical cursors.
Syntax	:CURSOR:VERTICAL[:BASIC]:PERDT?
Example	:CURSOR:VERTICAL:BASIC:PERDT? -> :CURSOR:VERTICAL:BASIC:PERDT:STATE 1
:CURSOR:VERTICAL[:BASIC]:PERDT:STATE	
Function	Turns ON/OFF the $1/\Delta T$ measurement of the vertical cursors or queries the current setting.
Syntax	:CURSOR:VERTICAL[:BASIC]:PERDT:STATE {<Boolean>}
Example	:CURSOR:VERTICAL:BASIC:PERDT:STATE? -> :CURSOR:VERTICAL:BASIC:PERDT:STATE 1
:CURSOR:VERTICAL[:BASIC]:PERDT:VALUE?	
Function	Queries the $1/\Delta T$ value of the vertical cursors.
Syntax	CURSOR:VERTICAL[:BASIC]:PERDT:VALUe?
Example	CURSOR:VERTICAL:BASIC:PERDT:VALUe? -> :CURSOR:VERTICAL:BASIC:PERDT: VALUe 0.000E+00
:CURSOR:VERTICAL[:BASIC]:T<x>?	
Function	Queries all settings related to the vertical cursor.
Syntax	:CURSOR:VERTICAL[:BASIC]:T<x>? <x> = 1 or 2
Example	:CURSOR:VERTICAL:BASIC:T1? -> :CURSOR: VERTICAL:BASIC:T1: POSITION -4.000E+00;STATE 1
:CURSOR:VERTICAL[:BASIC]:T<x>:JUMP	
Function	Jumps to the center position of the zoom waveform of the vertical cursor.
Syntax	:CURSOR:VERTICAL[:BASIC]:T<x>:JUMP {Z1 Z2} <x> = 1 or 2
Example	:CURSOR:VERTICAL:BASIC:T1:JUMP Z1
:CURSOR:VERTICAL[:BASIC]:T<x>: POSITION	
Function	Sets the vertical cursor position or queries the current setting.
Syntax	:CURSOR:VERTICAL[:BASIC]:T<x>:POSITION {<NRf>} :CURSOR:VERTICAL[:BASIC]:T<x>:POSITION? <x> = 1 or 2 <NRf> = -5 to 5 (div)
Example	:CURSOR:VERTICAL:BASIC:T1:POSITION 1 :&CURSOR:VERTICAL:BASIC:T1:POSITION? -> :CURSOR:VERTICAL:BASIC:T1: POSITION 1.000E+00

:CURSOR:VERTICAL[:BASIC]:T<x>:STATE	
Function	Turns ON/OFF the vertical cursor or queries the current setting.
Syntax	:CURSOR:VERTICAL[:BASIC]:T<x>:STATE {<Boolean>} :CURSOR:VERTICAL[:BASIC]:T<x>:STATE? <x> = 1 or 2
Example	:CURSOR:VERTICAL:BASIC:T1:STATE ON :&CURSOR:VERTICAL:BASIC:T1:STATE? -> :CURSOR:VERTICAL:BASIC:T1:STATE 1
:CURSOR:VERTICAL[:BASIC]:T<x>:VALUe?	
Function	Queries the time value at the vertical cursor.
Syntax	:CURSOR:VERTICAL[:BASIC]:T<x>:VALUe? <x> = 1 or 2
Example	:CURSOR:VERTICAL:BASIC:T1:VALUe? -> :CURSOR:VERTICAL:BASIC:T1: VALUe 0.000E+00
:CURSOR:VERTICAL:CALCulation?	
Function	Queries all settings related to calculation items of the vertical cursors.
Syntax	:CURSOR:VERTICAL:CALCulation?
Example	:CURSOR:VERTICAL:CALCULATION? -> :CURSOR:VERTICAL:CALCULATION: DEFINE1 "T1";DEFINE2 "T2";DEFINE3 "T1"; DEFINE4 "T2";STATE1 0;STATE2 0; STATE3 0;STATE4 0
:CURSOR:VERTICAL:CALCulation:ALL	
Function	Turns ON/OFF all calculation items of the vertical cursors.
Syntax	:CURSOR:VERTICAL:CALCulation:ALL {<Boolean>}
Example	:CURSOR:VERTICAL:CALCULATION:ALL ON

5.9 CURSor Group

:CURSor:VERTical:CALCulation:	:CURSor:VT:BASIC?
DEFIne<x>	Function Queries all settings related to basic items of the VT cursor.
Function Sets the equation of the calculation item of the vertical cursor or queries the current setting.	Syntax :CURSor:VT:BASIC?
Syntax :CURSor:VERTical:CALCulation:DEFIne<x> {<String>}	Example :CURSOR:VT:BASIC? -> :CURSOR:VT:BASIC:
:CURSor:VERTical:CALCulation:DEFIne<x>? <x> = 1 to 4	POSITION 0.000E+00;T:
<String> = Up to 128 characters	STATE 1;:CURSOR:VT:BASIC:V1:STATE 1;:
Example :CURSOR:VERTICAL:CALCULATION:	CURSOR:VT:BASIC:V2:STATE 1;:CURSOR:VT:
DEFIne1 "T1"	BASIC:V3:STATE 1;:CURSOR:VT:BASIC:V4:
:CURSOR:VERTICAL:CALCULATION:DEFIne1?	STATE 1;:CURSOR:VT:BASIC:V5:STATE 1;:
-> :CURSOR:VERTICAL:CALCULATION:	CURSOR:VT:BASIC:V6:STATE 1;:CURSOR:VT:
DEFIne1 "T1"	BASIC:V7:STATE 1;:CURSOR:VT:BASIC:V8:
	STATE 1
:CURSor:VERTical:CALCulation:	:CURSor:VT[:BASIC]:ALL
STATE<x>	Function Turns ON/OFF all basic items of the VT cursor.
Function Turns ON/OFF the calculation item of the vertical cursor or queries the current setting.	Syntax :CURSor:VT[:BASIC]:ALL {<Boolean>}
Syntax :CURSor:VERTical:CALCulation:STATE<x> {<Boolean>}	Example :CURSOR:VT:BASIC:ALL ON
:CURSor:VERTical:CALCulation:STATE<x>? <x> = 1 to 4	
Example :CURSOR:VERTICAL:CALCULATION:STATE1 ON	:CURSor:VT[:BASIC]:POsition
:CURSOR:VERTICAL:CALCULATION:STATE1?	Function Sets the VT cursor position or queries the current setting.
-> :CURSOR:VERTICAL:CALCULATION:	Syntax :CURSor:VT[:BASIC]:Position {<NRF>}
STATE1 1	:CURSor:VT[:BASIC]:Position?
:CURSor:VERTical:CALCulation:	<NRF> = -5 to 5 (div)
VALue<x>?	Example :CURSOR:VT:BASIC:POSITION 1
Function Queries the measured value of the calculation item of the vertical cursor.	:CURSOR:VT:BASIC:POSITION? -> :CURSOR:
Syntax :CURSor:VERTical:CALCulation:VALue<x>? <x> = 1 to 4	VT:BASIC:POSITION 1.000E+00
Example :CURSOR:VERTICAL:CALCULATION:VALUE1?	
-> :CURSOR:VERTICAL:CALCULATION:	:CURSor:VT[:BASIC]:T?
VALUE1 0.000E+00	Function Queries all settings related to the time value of the VT cursor.
:CURSor:VT?	Syntax :CURSor:VT[:BASIC]:T?
Function Queries all settings related to the VT cursor.	Example :CURSOR:VT:BASIC:T? -> :CURSOR:VT:
Syntax :CURSor:VT?	BASIC:T:STATE 1
Example :CURSOR:VT? -> :CURSOR:VT:BASIC:	
POSITION 0.000E+00;T:	:CURSor:VT[:BASIC]:T:STATE
STATE 1;:CURSOR:VT:BASIC:V1:STATE 1;:	Function Turns ON/OFF the time value of the VT cursor or queries the current setting.
CURSOR:VT:BASIC:V2:STATE 1;:CURSOR:VT:	Syntax :CURSor:VT[:BASIC]:T:STATE {<Boolean>}
BASIC:V3:STATE 1;:CURSOR:VT:BASIC:V4:	:CURSOR:VT[:BASIC]:T:STATE?
STATE 1;:CURSOR:VT:BASIC:V5:STATE 1;:	Example :CURSOR:VT:BASIC:T:STATE ON
CURSOR:VT:BASIC:V6:STATE 1;:CURSOR:VT:	:CURSOR:VT:BASIC:T:STATE? -> :CURSOR:
BASIC:V7:STATE 1;:CURSOR:VT:BASIC:V8:	VT:BASIC:T:STATE 1
STATE 1;:CURSOR:VT:CALCULATION:	
DEFIne1 "T1";DEFIne2 "V(C1)"	:CURSor:VT[:BASIC]:T:VALue?
DEFIne3 "V(C2)";DEFIne4 "V(C3)"	Function Queries the time value at the VT cursor.
STATE1 0;STATE2 0;STATE3 0;STATE4 0	Syntax :CURSor:VT[:BASIC]:T:VALue?
	Example :CURSOR:VT:BASIC:T:VALUE? -> :CURSOR:
	VT:BASIC:T:VALUE 0.000E+00

:CURSOR:VT[:BASIC]:V<x>?

Function Queries all settings related to the voltage value of the VT cursor.

Syntax :CURSOR:VT[:BASIC]:V<x>?
<x> = 1 to 8

Example :CURSOR:VT:BASIC:V1? -> :CURSOR:VT:BASIC:V1:STATE 1

:CURSOR:VT[:BASIC]:V<x>:STATE

Function Turns ON/OFF the voltage value of the VT cursor or queries the current setting.

Syntax :CURSOR:VT[:BASIC]:V<x>:STATE
{<Boolean>}
:CURSOR:VT[:BASIC]:V<x>:STATE?
<x> = 1 to 8

Example :CURSOR:VT:BASIC:V1:STATE ON
:CURSOR:VT:BASIC:V1:STATE? -> :CURSOR:VT:BASIC:V1:STATE 1

:CURSOR:VT[:BASIC]:V<x>:VALUE?

Function Queries the voltage value at the VT cursor.

Syntax :CURSOR:VT[:BASIC]:V<x>:VALue?
<x> = 1 to 8

Example :CURSOR:VT:BASIC:V1:VALUE? -> :CURSOR:VT:BASIC:V1:VALUE 0.000E+00

:CURSOR:VT:CALCulation?

Function Queries all settings related to calculation items of the VT cursor.

Syntax :CURSOR:VT:CALCulation?

Example :CURSOR:VT:CALCULATION? -> :CURSOR:VT:CALCULATION:DEFINE1 "T1";
DEFINE2 "V(C1)";DEFINE3 "V(C2)";
DEFINE4 "V(C3)";STATE1 0;STATE2 0;
STATE3 0;STATE4 0

:CURSOR:VT:CALCulation:ALL

Function Turns ON/OFF all calculation items of the VT cursor.

Syntax :CURSOR:VT:CALCulation:ALL {<Boolean>}

Example :CURSOR:VT:CALCULATION:ALL ON

:CURSOR:VT:CALCulation:DEFIne<x>

Function Sets the equation of the calculation item of the VT cursor or queries the current setting.

Syntax :CURSOR:VT:CALCulation:DEFIne<x>
{<String>}
:CURSOR:VT:CALCulation:DEFIne<x>?
<x> = 1 to 4
<String> = Up to 128 characters

Example :CURSOR:VT:CALCULATION:DEFINE1 "T1"
:CURSOR:VT:CALCULATION:DEFINE1?
-> :CURSOR:VT:CALCULATION:DEFINE1 "T1"

:CURSOR:VT:CALCulation:STATe<x>?

Function Turns ON/OFF the calculation item of the VT cursor or queries the current setting.

Syntax :CURSOR:VT:CALCulation:STATe<x>
{<Boolean>}
:CURSOR:VT:CALCulation:STATe<x>?
<x> = 1 to 4

Example :CURSOR:VT:CALCULATION:STATE1 ON
:CURSOR:VT:CALCULATION:STATE1?
-> :CURSOR:VT:CALCULATION:STATE1 0

:CURSOR:VT:CALCulation:VALue<x>?

Function Queries the measured value of the calculation item of the VT cursor.

Syntax :CURSOR:VT:CALCulation:VALue<x>?
<x> = 1 to 4

Example :CURSOR:VT:CALCULATION:VALUE1?
-> :CURSOR:VT:CALCULATION:
VALUE1 0.000E+00

:CURSOR:VT:JUMP

Function Jumps the VT cursor to the center position of the zoom waveform.

Syntax :CURSOR:VT:JUMP {Z1|Z2}

Example :CURSOR:VT:JUMP Z1

5.10 DISPLAY Group

:DISPLAY?

Function Queries all settings related to the display.
Syntax :DISPLAY?
Example :DISPLAY? -> :DISPLAY:ACCUMULATE:
GRADE INTENSITY;MODE 0;PERSISTENCE:
COUNT INFINITY;MODE COUNT;
TIME 1.000E+00;:DISPLAY:BRIGHT:
AUTOOFF 0;BRIGHTNESS 1;LCD 1;TIMEOUT 1;
:DISPLAY:COLOR:CHANNEL1 BLUE;
CHANNEL2 BGREEN;CHANNEL3 CYAN;
CHANNEL4 DBLUE;MATH1 GRAY;MATH2 GREEN;
MATH3 LBLUE;MATH4 LGREEN;
REFERENCE1 MAGENTA;REFERENCE2 MGREEN;
REFERENCE3 ORANGE;REFERENCE4 PINK;
:DISPLAY:FORMAT SINGLE;GRATICULE GRID;
INTENSITY:WAVEFORM 10;CURSOR 10;
GRID 10;MARKER 10;ZBOX 10;
:DISPLAY:INTERPOLATE SINE;MAPPING:
MODE AUTO;TRACE1 1;TRACE2 1;TRACE3 1;
TRACE4 1;TRACE5 1;TRACE6 1;TRACE7 1;
TRACE8 1;:DISPLAY:TRANSLUCENT 1

:DISPLAY:ACCUMulate?

Function Queries all settings related to the accumulated display of waveforms.
Syntax :DISPLAY:ACCUMulate?
Example :DISPLAY:ACCUMULATE? -> :DISPLAY:
ACCUMULATE:GRADE INTENSITY;
MODE 0;PERSISTENCE:COUNT INFINITY;
MODE COUNT;TIME 1.000E+00

:DISPLAY:ACCUMulate:GRADe

Function Sets the accumulate mode or queries the current setting.
Syntax :DISPLAY:ACCUMulate:GRADe {COLOR |
INTensity}
:DISPLAY:ACCUMulate:GRADe?
Example :DISPLAY:ACCUMULATE:GRADE INTENSITY
:DISPLAY:ACCUMULATE:GRADE? -> :DISPLAY:
ACCUMULATE:GRADE INTENSITY

:DISPLAY:ACCUMulate:MODE

Function Turns ON/OFF the accumulate mode or queries the current setting.
Syntax :DISPLAY:ACCUMulate:MODE {<Boolean>}
:DISPLAY:ACCUMulate:MODE?
Example :DISPLAY:ACCUMULATE:MODE ON
:DISPLAY:ACCUMULATE:MODE? -> :DISPLAY:
ACCUMULATE:MODE 1

:DISPLAY:ACCUMulate:PERSistence?

Function Queries all settings related to persistence.
Syntax :DISPLAY:ACCUMulate:PERSistence?
Example :DISPLAY:ACCUMULATE:PERSISTENCE?
-> :DISPLAY:ACCUMULATE:PERSISTENCE:
COUNT INFINITY;MODE COUNT;
TIME 1.000E+00

:DISPLAY:ACCUMulate:PERSistence:COUNT

Function Sets the persistence count or queries the current setting.
Syntax :DISPLAY:ACCUMulate:PERSistence:COUNT
{<NRf>|INFinity}
:DISPLAY:ACCUMulate:PERSistence:COUNT?
<NRf> = 1 to (the maximum number of history pages at the current record length)
Example :DISPLAY:ACCUMULATE:PERSISTENCE:
COUNT INFINITY
:DISPLAY:ACCUMULATE:PERSISTENCE:COUNT?
-> :DISPLAY:ACCUMULATE:PERSISTENCE:
COUNT INFINITY

:DISPLAY:ACCUMulate:PERSistence:MODE

Function Sets the persistence mode or queries the current setting.
Syntax :DISPLAY:ACCUMulate:PERSistence:MODE
{COUNT|TIME}
:DISPLAY:ACCUMulate:PERSistence:MODE?
Example :DISPLAY:ACCUMULATE:PERSISTENCE:
MODE COUNT
:DISPLAY:ACCUMULATE:PERSISTENCE:MODE?
-> :DISPLAY:ACCUMULATE:PERSISTENCE:
MODE COUNT

:DISPLAY:ACCUMulate:PERSistence:TIME

Function Sets the persistence time or queries the current setting.
Syntax :DISPLAY:ACCUMulate:PERSistence:TIME
{<Time>|INFinity}
:DISPLAY:ACCUMulate:PERSistence:TIME?
<Time> = 100 ms to 1 s in 100-ms steps, 1 s to 10 s in 200-ms steps, 10 s to 100 s in 2-s steps
Example :DISPLAY:ACCUMULATE:PERSISTENCE:TIME 1S
:DISPLAY:ACCUMULATE:PERSISTENCE:TIME?
-> :DISPLAY:ACCUMULATE:PERSISTENCE:
TIME 1.000E+00

:DISPLAY:BLIGHT?

Function Queries all settings related to the backlight.

Syntax :DISPLAY:BLIGHT?

Example :DISPLAY:BLIGHT? -> :DISPLAY:BLIGHT:
AUTOFF 0;BRIGHTNESS 1;
LCD 1;TIMEOUT 1

:DISPLAY:BLIGHT:AUTOoff

Function Sets the function that automatically turns the backlight off or queries the current setting.

Syntax :DISPLAY:BLIGHT:AUTOoff {<Boolean>}
:DISPLAY:BLIGHT:AUTOoff?

Example :DISPLAY:BLIGHT:AUTOOFF ON
:DISPLAY:BLIGHT:AUTOOFF? -> :DISPLAY:
BLIGHT:AUTOOFF 1

:DISPLAY:BLIGHT:BRIGHTness

Function Sets the brightness of the backlight or queries the current setting.

Syntax :DISPLAY:BLIGHT:BRIGHTness {<NRf>}
:DISPLAY:BLIGHT:BRIGHTness?
<NRf> = 1 to 8

Example :DISPLAY:BLIGHT:BRIGHTNESS 1
:DISPLAY:BLIGHT:BRIGHTNESS?
-> :DISPLAY:BLIGHT:BRIGHTNESS 1

:DISPLAY:BLIGHT:LCD

Function Turns ON/OFF the backlight or queries the current setting.

Syntax :DISPLAY:BLIGHT:LCD {<Boolean>}
:DISPLAY:BLIGHT:LCD?

Example :DISPLAY:BLIGHT:LCD ON
:DISPLAY:BLIGHT:LCD? -> :DISPLAY:
BLIGHT:LCD 1

:DISPLAY:BLIGHT:TIMEout

Function Sets the timeout of the backlight or queries the current setting.

Syntax :DISPLAY:BLIGHT:TIMEout {<NRf>}
:DISPLAY:BLIGHT:TIMEout?
<NRf> = 1 to 60 (minutes)

Example :DISPLAY:BLIGHT:TIMEOUT 60
:DISPLAY:BLIGHT:TIMEOUT? -> :DISPLAY:
BLIGHT:TIMEOUT 60

:DISPLAY:COLOR?

Function Queries all settings related to the waveform display color.

Syntax :DISPLAY:COLOR?

Example :DISPLAY:COLOR? -> :DISPLAY:COLOR:
CHANNEL1 BLUE;
CHANNEL2 BGREEN;CHANNEL3 CYAN;
CHANNEL4 DBLUE;MATH1 GRAY;MATH2 GREEN;
MATH3 LBLUE;MATH4 LGREEN;
REFERENCE1 MAGENTA;REFERENCE2 MGREEN;
REFERENCE3 ORANGE;REFERENCE4 PINK

:DISPLAY:COLOr:{CHANnel<x>|MATH<x>}

Function Sets the color of the waveform or queries the current setting.

Syntax :DISPLAY:COLOr:{CHANnel<x>|MATH<x>|
REFerence<x>} {BLUE|BGReen|CYAN|DBLue|G
RAY|GREen|
LBLe|LGReen|MAGenta|MGRreen|ORAnge|
PINK|PURple|RED|SPInk|YELLOW}

:DISPLAY:COLOr:{CHANnel<x>|MATH<x>|
REFerence<x>}?
<x> of CHANnel<x> = 1 to 4
<x> of MATH<x> = 1 to 4
<x> of REFerence<x> = 1 to 4

Example :DISPLAY:COLOR:CHANNEL1 BLUE
:DISPLAY:COLOR:CHANNEL1? -> :DISPLAY:
COLOR:CHANNEL1 BLUE

:DISPLAY:FORMAT

Function Sets the display format or queries the current setting.

Syntax :DISPLAY:FORMAT {DUAL|QUAD|SINGLE|
TRIad}
:DISPLAY:FORMAT?

Example :DISPLAY:FORMAT SINGLE
:DISPLAY:FORMAT?
-> :DISPLAY:FORMAT SINGLE

:DISPLAY:GRATICule

Function Sets the graticule (grid) or queries the current setting.

Syntax :DISPLAY:GRATICule {CROSShair|FRAMe|
GRID|LINE}
:DISPLAY:GRATICule?

Example :DISPLAY:GRATICULE CROSSHAIR
:DISPLAY:GRATICULE? -> :DISPLAY:
GRATICULE CROSSHAIR

:DISPLAY:INTENsity?

Function Queries all settings related to the intensity of the displayed items.

Syntax :DISPLAY:INTENsity?
:DISPLAY:INTENsity? ->

Example :DISPLAY:INTENsity? -> :DISPLAY:
INTENsity:WAVEFORM 10;
CURSOR 10;GRID 10;MARKER 10

:DISPLAY:INTENsity[:WAVeform]

Function Sets the intensity of the waveform or queries the current setting.

Syntax :DISPLAY:INTENsity[:WAVeform] {<NRf>}
:DISPLAY:INTENsity[:WAVeform]?
<NRf> = 1 to 20

Example :DISPLAY:INTENsity:WAVEFORM 10
:DISPLAY:INTENsity:WAVEFORM?
-> :DISPLAY:INTENsity:WAVEFORM 10

5.10 DISPLAY Group

:DISPLAY:INTENsity:{CURSor|GRID|

MARKer|ZBOX}

Function Sets the intensity of the display item or queries the current setting.

Syntax :DISPLAY:INTENsity:{CURSor|GRID|

MARKer|ZBOX} {<NRf>}

:DISPLAY:INTENsity:{CURSor|GRID|

MARKer|ZBOX}?

<NRf> = 0 to 31

Example :DISPLAY:INTENSITY:CURSOR 10

:DISPLAY:INTENSITY:CURSOR?

-> :DISPLAY:INTENSITY:CURSOR 10

:DISPLAY:INTERpolate

Function Sets the display interpolation format or queries the current setting.

Syntax :DISPLAY:INTERpolate {LINE|OFF|PULSe|

SINE}

:DISPLAY:INTERpolate?

Example :DISPLAY:INTERPOLATE SINE

:DISPLAY:INTERPOLATE? -> :DISPLAY:

INTERPOLATE SINE

:DISPLAY:MAPPing?

Function Queries all settings related to the waveform mapping to the split screen.

Syntax :DISPLAY:MAPPing?

Example :DISPLAY:MAPPING? -> :DISPLAY:MAPPING:

MODE AUTO;TRACE1 1;

TRACE2 1;TRACE3 1;TRACE4 1;TRACE5 1;

TRACE6 1;TRACE7 1;TRACE8 1

:DISPLAY:MAPPing[:MODE]

Function Sets the waveform mapping mode for the split screen or queries the current setting.

Syntax :DISPLAY:MAPPing[:MODE] {AUTO|MANual}

:DISPLAY:MAPPing[:MODE]?

Example :DISPLAY:MAPPING:MODE AUTO

:DISPLAY:MAPPING:MODE? -> :DISPLAY:

MAPPING:MODE AUTO

:DISPLAY:MAPPing:TRACe<x>

Function Sets the mapping of the waveform to the split screen or queries the current setting.

Syntax :DISPLAY:MAPPing:TRACe<x> {<NRf>}

:DISPLAY:MAPPing:TRACe<x>?

<x> = 1 to 8

<NRf> = 1 to 4

Example :DISPLAY:MAPPING:TRACE1 3

:DISPLAY:MAPPING:TRACE1? -> :DISPLAY:

MAPPING:TRACE1 3

:DISPLAY:TRANslucent

Function Turns ON/OFF the translucent mode or queries the current setting.

Syntax :DISPLAY:TRANslucent {<Boolean>}

:DISPLAY:TRANslucent?

Example :DISPLAY:TRANSLUENT ON

:DISPLAY:TRANSLUENT? -> :DISPLAY:

TRANSLUENT 1

5.11 FILE Group

:FILE?

Function Queries all settings related to the specified storage medium or internal memory.

Syntax :FILE?

Example :FILE? -> :FILE:DIRECTORY:
CDIRECTORY "\Flash Mem\HOME";:FILE:
INTERNAL:STORE:BINARY:TRACE 1;:FILE:
INTERNAL:STORE:DMEMORY:TRACE 1;:FILE:
INTERNAL:STORE:SETUP:COMMENT1 "WAVE1";
COMMENT2 "";COMMENT3 "";COMMENT4 "";
COMMENT5 "";COMMENT6 "";COMMENT7 "";
COMMENT8 "";COMMENT9 "";COMMENT10 "";
COMMENT11 "";COMMENT12 "";LOCK1 1;
LOCK2 0;LOCK3 0;LOCK4 0;LOCK5 0;
LOCK6 0;LOCK7 0;LOCK8 0;LOCK9 0;
LOCK10 0;LOCK11 0;LOCK12 0;:FILE:LOAD:
BINARY:REFERENCE 1;:FILE:LOAD:ZPOLYGON:
ZONE 1;:FILE:LOAD:ZWAVE:ZONE 1;:FILE:
SAVE:AHISTOGRAM:ANALYSIS 1;:FILE:SAVE:
ANAMING DATE;ASCII:
COMPRESSION DECIMATION;HISTORY ONE;
LENGTH 2500;TRACE 1;:FILE:SAVE:BINARY:
COMPRESSION DECIMATION;HISTORY ONE;
LENGTH 2500;TRACE 1;:FILE:SAVE:
COMMENT "THIS IS TEST";DMEMORY:
TRACE 1;:FILE:SAVE:FFT:ANALYSIS 1;:
FILE:SAVE:FLOAT:COMPRESSION DECIMATION;
HISTORY ONE;LENGTH 2500;TRACE1;:FILE:
SAVE:NAME "DL9000";SBUS:ANALYSIS 1;:
FILE:SAVE:ZWAVE:ZONE 1

:FILE:DIRectory?

Function Queries all settings related to the specified storage medium.

Syntax :FILE:DIRectory?

Example :FILE:DIRECTORY? -> :FILE:DIRECTORY:
CDIRECTORY "\Flash Mem\HOME"

:FILE[:DIRectory]:CDIRectory (Change Directory)

Function Sets the current directory or queries the current setting.

Syntax :FILE[:DIRectory]:CDIRectory {<String>}
:FILE[:DIRectory]:CDIRectory?
<String> = Up to 259 characters

Example :FILE:DIRECTORY:CDIRECTORY "\Flash Mem\
DIR1\DIR2"
(Absolute path designation)
:FILE:DIRECTORY:CDIRECTORY "DIR2"
(Relative path designation)
:FILE:DIRECTORY:CDIRECTORY "\\"
(Root directory designation)
:FILE:DIRECTORY:CDIRECTORY? -> :FILE:
DIRECTORY:
CDIRECTORY "\Flash Mem\DIR1\DIR2"

Description • Data files cannot be saved to the root directory.

Specify a save destination drive for the save directory.

The following five drives are selectable.

- Internal hard disk: "HD"
- Internal memory: "Flash Mem"
- Network drive: "Network"
- PC card: "Storage Card<x>"
- USB storage device: "USB Storage<x>"
<x> = 1 to 4 (however, only a total of four "Storage Card" and "USB Storage" designations are supported (including partitions))
- Sets the specified directory the current directory for saving and loading.
- Absolute and relative path designations are possible.
- To specify an absolute path, enter a backslash at the front of the path.
- Relative path to higher level directories is not allowed.

:FILE[:DIRectory]:FREE?

Function Queries the free disk space in bytes on the specified storage medium.

Syntax :FILE[:DIRectory]:FREE?

Example :FILE:DIRECTORY:FREE? -> :FILE:
DIRECTORY:FREE 65536

Description • Returns the size of the current directory.

- If the current directory is the root directory, "0" is returned.

5.11 FILE Group

:FILE[:DIRectory]:MDIRectory (Make Directory)

Function Creates a directory under the specified directory.
This is an overlap command.

Syntax :FILE[:DIRectory]:MDIRectory {<String>}
<String> = Up to 259 characters

Example :FILE:DIRECTORY:MDIRECTORY "\Flash Mem\DIR1\DIR2"
(Absolute path designation)
:FILE:DIRECTORY:MDIRECTORY "DIR2"
(Relative path designation)

Description For details on the <String> parameter, see the description in FILE[:DIRectory]:CDIRectory.

:FILE:INTernal?

Function Queries all settings related to the internal memory.

Syntax :FILE:INTERNAL?

Example :FILE:INTERNAL? -> :FILE:INTERNAL:
STORE:BINARY:TRACE 1;:
FILE:INTERNAL:STORE:DMEMORY:TRACE 1;:
FILE:INTERNAL:STORE:SETUP:
COMMENT1 "WAVE1";COMMENT2 "";
COMMENT3 "";COMMENT4 "";COMMENT5 "";
COMMENT6 "";COMMENT7 "";COMMENT8 "";
COMMENT9 "";COMMENT10 "";COMMENT11 "";
COMMENT12 "";LOCK1 1;LOCK2 0;LOCK3 0;
LOCK4 0;LOCK5 0;LOCK6 0;LOCK7 0;
LOCK8 0;LOCK9 0;LOCK10 0;LOCK11 0;
LOCK12 0

:FILE:INTernal:RECall:DMEMory[:EXECute]

Function Executes the loading of the accumulated data from the internal memory. This is an overlap command.

Syntax :FILE:INTERNAL:RECALL:DMEMORY
[:EXECUTE] {<NRf>}
<NRf> = 1 to 4

Example :FILE:INTERNAL:RECALL:DMEMORY:EXECUTE 1

:FILE:INTernal:RECall:SETup[:EXECute]

Function Executes the loading of the setup data from the internal memory. This is an overlap command.

Syntax :FILE:INTERNAL:RECALL:SETUP
[:EXECUTE] {<NRf>}
<NRf> = 1 to 12

Example :FILE:INTERNAL:RECALL:SETUP:EXECUTE 1

:FILE:INTernal:STORe?

Function Queries all settings related to the saving to the internal memory.

Syntax :FILE:INTernal:STORe?

Example :FILE:INTERNAL:STORE? -> :FILE:
INTERNAL:STORE:BINARY:TRACE 1;:
FILE:INTERNAL:STORE:DMEMORY:TRACE 1;:
FILE:INTERNAL:STORE:SETUP:
COMMENT1 "WAVE1";COMMENT2 "";
COMMENT3 "";COMMENT4 "";COMMENT5 "";
COMMENT6 "";COMMENT7 "";COMMENT8 "";
COMMENT9 "";COMMENT10 "";COMMENT11 "";
COMMENT12 "";LOCK1 1;LOCK2 0;LOCK3 0;
LOCK4 0;LOCK5 0;LOCK6 0;LOCK7 0;
LOCK8 0;LOCK9 0;LOCK10 0;LOCK11 0;
LOCK12 0

:FILE:INTernal:STORe:BINary?

Function Queries all settings related to the saving of the binary data to the internal memory.

Syntax :FILE:INTernal:STORe:BINary?

Example :FILE:INTERNAL:STORE:BINARY?
-> :FILE:INTERNAL:STORE:BINARY:
TRACE 1

:FILE:INTernal:STORe:BINary[:EXECute]

Function Executes the saving of the binary data to the internal memory. This is an overlap command.

Syntax :FILE:INTERNAL:STORe:BINary
[:EXECUTE] {<NRf>}
<NRf> = 1 to 4

Example :FILE:INTERNAL:STORE:BINARY:EXECUTE 1

:FILE:INTernal:STORe:BINary:TRACe

Function Sets the trace to be saved in binary data to the internal memory or queries the current setting.

Syntax :FILE:INTERNAL:STORe:BINary:
TRACe {<NRf>}
:FILE:INTERNAL:STORe:BINary:TRACe?
<NRf> = 1 to 8

Example :FILE:INTERNAL:STORE:BINARY:TRACE 1
:FILE:INTERNAL:STORE:BINARY:TRACE?
-> :FILE:INTERNAL:STORE:BINARY:TRACE 1

:FILE:INTernal:STORe:DMEMory?

Function Queries all settings related to the saving of the accumulated data to the internal memory.

Syntax :FILE:INTERNAL:STORe:DMEMORY?
Example :FILE:INTERNAL:STORE:DMEMORY?
-> :FILE:INTERNAL:STORE:DMEMORY:TRACE 1

<p>:FILE:INTernal:STORe:DMEMemory[:EXECute]</p> <p>Function Executes the saving of the accumulated data to the internal memory. This is an overlap command.</p> <p>Syntax :FILE:INTernal:STORe:DMEMemory[:EXECute] {<NRF>} <NRF> = 1 to 4</p> <p>Example :FILE:INTERNAL:STORE:DMEMORY:EXECUTE 1</p>	<p>:FILE:INTernal:STORe:SETUp[:EXECute]</p> <p>Function Executes the saving of the setup data to the internal memory. This is an overlap command.</p> <p>Syntax :FILE:INTernal:STORe:SETUp[:EXECute] {<NRF>} <NRF> = 1 to 12</p> <p>Example :FILE:INTERNAL:STORE:SETUP:EXECUTE 1</p>
<p>:FILE:INTernal:STORe:DMEMemory:TRACe</p> <p>Function Sets the trace to be saved in accumulated data to the internal memory or queries the current setting.</p> <p>Syntax :FILE:INTernal:STORe:DMEMemory:TRACE {<NRF> ALL XY1 XY2} :FILE:INTernal:STORe:DMEMemory:TRACe? <NRF> = 1 to 8</p> <p>Example :FILE:INTERNAL:STORE:DMEMORY:TRACE 1 :FILE:INTERNAL:STORE:DMEMORY:TRACE? -> :FILE:INTERNAL:STORE:DMEMORY:TRACE 1</p>	<p>:FILE:INTernal:STORe:SETUp:LOCK<x></p> <p>Function Turns ON/OFF the read-only attribute of the setup data in the internal memory or queries the current setting.</p> <p>Syntax :FILE:INTernal:STORe:SETUp:LOCK<x> {<Boolean>} :FILE:INTernal:STORe:SETUp:LOCK<x>? <x> = 1 to 12</p> <p>Example :FILE:INTERNAL:STORE:SETUP:LOCK1 ON :FILE:INTERNAL:STORE:SETUP:LOCK1? -> :FILE:INTERNAL:STORE:SETUP:LOCK1 1</p>
<p>:FILE:INTernal:STORe:SETUp?</p> <p>Function Queries all settings related to the saving of the setup data to the internal memory.</p> <p>Syntax :FILE:INTernal:STORe:SETUp?</p> <p>Example :FILE:INTERNAL:STORE:SETUP? -> :FILE:INTERNAL:STORE:SETUP: COMMENT1 "WAVE1";COMMENT2 ""; COMMENT3 "";COMMENT4 "";COMMENT5 ""; COMMENT6 "";COMMENT7 "";COMMENT8 ""; COMMENT9 "";COMMENT10 "";COMMENT11 ""; COMMENT12 "";LOCK1 1;LOCK2 0;LOCK3 0; LOCK4 0;LOCK5 0;LOCK6 0;LOCK7 0; LOCK8 0;LOCK9 0;LOCK10 0;LOCK11 0; LOCK12 0</p>	<p>:FILE:INTernal:UNLoad:DMEMemory[:EXECute]</p> <p>Function Clears the loaded accumulated data.</p> <p>Syntax :FILE:INTernal:UNLoad:DMEMemory[:EXECute]</p> <p>Example :FILE:INTERNAL:UNLOAD:DMEMORY:EXECUTE</p> <p>:FILE:LOAD?</p> <p>Function Queries all settings related to the loading of files on the specified storage medium.</p> <p>Syntax :FILE:LOAD?</p> <p>Example :FILE:LOAD? -> :FILE:LOAD:BINARY: REFERENCE 1;:FILE: LOAD:ZPOLYGON:ZONE 1;:FILE:LOAD:ZWAVE: ZONE 1</p>
<p>:FILE:INTernal:STORe:SETUp:COMMent<x></p> <p>Function Sets the comment to the setup data to be saved to the internal memory or queries the current setting.</p> <p>Syntax :FILE:INTernal:STORe:SETUp: COMMENT<x> {<String>} :FILE:INTernal:STORe:SETUp:COMMent<x>? <x> = 1 to 12 <String> = Up to 16 characters</p> <p>Example :FILE:INTERNAL:STORE:SETUP: COMMENT1 "WAVE1" :FILE:INTERNAL:STORE:SETUP:COMMENT1? -> :FILE:INTERNAL:STORE:SETUP: COMMENT1 "WAVE1"</p>	<p>:FILE:LOAD:{BIN}ary ZPOLYGON ZWAVE?</p> <p>Function Queries all settings related to the loading of specific data.</p> <p>Syntax :FILE:LOAD:{BIN}ary ZPOLYGON ZWAVE?</p> <p>Example (The following is an example for binary data.) :FILE:LOAD:BINARY? -> :FILE:LOAD: BINARY:REFERENCE 1</p> <p>:FILE:LOAD:{BIN}ary DMEMemory MASK SETUp ZPOLYGON ZWAVE}:ABORT</p> <p>Function Aborts the loading of specific data.</p> <p>Syntax :FILE:LOAD:{BIN}ary DMEMemory MASK SETUp ZPOLYGON ZWAVE}:ABORT</p> <p>Example (The following is an example for binary data.) :FILE:LOAD:BINARY:ABORT</p>
<p>:FILE:INTernal:STORe:SETUp:DATE<x>?</p> <p>Function Queries the date/time when the setup data was saved to the internal memory.</p> <p>Syntax :FILE:INTernal:STORe:SETUp:DATE<x>? <x> = 1 to 12</p> <p>Example :FILE:INTERNAL:STORE:SETUP:DATE1? -> :FILE:INTERNAL:STORE:SETUP:DATE1 "2007/01/12 14:58:02"</p>	

5.11 FILE Group

:FILE:LOAD:{BINary|DMemory|MASK|SETup|ZPOLygon|ZWAVe}[:EXECute]

Function Executes the loading of specific data. This is an overlap command.

Syntax :FILE:LOAD:{BINary|DMemory|MASK|SETup|ZPOLygon|ZWAVe}[:EXECute] {<String>}
<String> = Up to 259 characters

Example (The following is an example for binary data.)

```
:FILE:LOAD:BINARY:  
EXECUTE "\Flash Mem\DIR\DATA"  
(Absolute path designation)  
:FILE:LOAD:BINARY:EXECUTE "DATA"  
(Relative path designation)
```

Description For details on the <String> parameter, see the description in FILE[:DIRectory]:CDIRectory.

:FILE:LOAD:BINary:REFerence

Function Sets the load destination of the binary data or queries the current setting.

Syntax :FILE:LOAD:BINARY:REFerence {<NRf>}|ACQMemory
:FILE:LOAD:BINARY:REFerence?
<NRf> = 1 to 4

Example :FILE:LOAD:BINARY:REFERENCE 1
:FILE:LOAD:BINARY:REFERENCE? -> :FILE:LOAD:BINARY:REFERENCE 1

:FILE:LOAD:{ZPOLygon|ZWAVe}:ZONE

Function Sets the load destination of the zone data of specific data or queries the current setting.

Syntax :FILE:LOAD:{ZPOLygon|ZWAVe}:ZONE {<NRf>}
:FILE:LOAD:{ZPOLygon|ZWAVe}:ZONE?
<NRf> = 1 to 4

Example (The following is an example for ZONE WAVE data.)
:FILE:LOAD:ZWAVE:ZONE 1
:FILE:LOAD:ZWAVE:ZONE? -> :FILE:LOAD:ZWAVE:ZONE 1

:FILE:SAVE?

Function Queries all settings related to the saving of data.

Syntax :FILE:SAVE?

Example :FILE:SAVE? -> :FILE:SAVE:AHISTOGRAM:
ANALYSIS 1;:FILE:SAVE:ANAMING DATE;
ASCII:COMPRESSION DECIMATION;
HISTORY ONE;LENGTH 2500;TRACE 1;:FILE:
SAVE:BINARY:COMPRESSION DECIMATION;
HISTORY ONE;LENGTH 2500;TRACE 1;:FILE:
SAVE:COMMENT "THIS IS TEST";DMEMORY:
TRACE 1;:FILE:SAVE:FFT:ANALYSIS 1;:
FILE:SAVE:FLOAT:COMPRESSION DECIMATION;
HISTORY ONE;LENGTH 2500;TRACE 1;:FILE:
SAVE:NAME "DL9000";SBUS:ANALYSIS 1;:
FILE:SAVE:ZWAVE:ZONE 1

:FILE:SAVE:{AHISTogram|ASCii|BINary|DMemory|FFT|FLOat|SBUS|ZWAVe}?

Function Queries all settings related to the saving of specific data.

Syntax :FILE:SAVE:{AHISTogram|ASCii|BINary|DMemory|FFT|FLOat|SBUS|ZWAVe}?

Example (The following is an example for binary data.)

```
:FILE:SAVE:BINARY? -> :FILE:SAVE:  
BINARY:COMPRESSION DECIMATION;  
HISTORY ONE;LENGTH 2500;TRACE 1
```

:FILE:SAVE:{AHISTogram|ASCii|BINary|DMemory|FFT|FLOat|SETup|SBUS|WPARameter|ZWAVe}:ABORT

Function Aborts the save operation of specific data.

Syntax :FILE:SAVE:{AHISTogram|ASCii|BINary|DMemory|FFT|FLOat|SETup|SBUS|WPARameter|ZWAVe}:ABORT

Example (The following is an example for binary data.)
:FILE:SAVE:BINARY:ABORT

:FILE:SAVE:{AHISTogram|ASCii|BINary|DMemory|FFT|FLOat|SETup|SBUS|WPARameter|ZWAVe}[:EXECute]

Function Executes the saving of specific data by specifying a file name. This is an overlap command.

Syntax :FILE:SAVE:{AHISTogram|ASCii|BINary|DMemory|FFT|FLOat|SETup|SBUS|WPARameter|ZWAVe}[:EXECute] {<String>}
<String> = Up to 259 characters

Example (The following is an example for binary data.)
:FILE:SAVE:BINARY:EXECUTE
:FILE:SAVE:BINARY:
EXECUTE "\Flash Mem\DIR\DATA"
(Absolute path designation)
:FILE:SAVE:BINARY:EXECUTE "DATA"
(Relative path designation)

Description • If the path is not specified, the data is saved to the file name specified by :FILE:SAVE:NAME.
• If the path is specified, the auto naming function is disabled.
• For details on the <String> parameter, see the description in FILE[:DIRectory]:CDIRectory.

:FILE:SAVE:{AHistogram FFT SBUS}:ANALysis	
Function	Sets the trace of specific data to be saved or queries the current setting.
Syntax	:FILE:SAVE:{AHistogram FFT SBUS}:ANALysis {<NRf>} :FILE:SAVE:{AHistogram FFT SBUS}:ANALysis? <NRf> = 1 to 2
Example	(The following is an example for FFT data.) :FILE:SAVE:FFT:ANALYSIS 1 :FILE:SAVE:FFT:ANALYSIS? -> :FILE:SAVE:FFT:ANALYSIS 1
:FILE:SAVE:ANAMing	
Function	Sets the type of auto naming of file names of the saved data or queries the current setting.
Syntax	:FILE:SAVE:ANAMing {DATE NUMBERing OFF} :FILE:SAVE:ANAMing?
Example	:FILE:SAVE:ANAMING DATE :FILE:SAVE:ANAMING? -> :FILE:SAVE:ANAMING DATE
:FILE:SAVE:ASCII:RANGE	
Function	Sets the ASCII data saving range or queries the current setting.
Syntax	:FILE:SAVE:ASCII:RANGE {MAIN Z1 Z2} :FILE:SAVE:ASCII:RANGE?
Example	:FILE:SAVE:ASCII:RANGE MAIN :FILE:SAVE:ASCII:RANGE? -> :FILE:SAVE:ASCII:RANGE MAIN
:FILE:SAVE:{ASCII BINary FLOat}:COMPRESSION	
Function	Sets the compression method for saving specific data or queries the current setting.
Syntax	:FILE:SAVE:{ASCII BINary FLOat}:COMPRESSION {DECimation OFF PTOPeak} :FILE:SAVE:{ASCII BINary FLOat}:COMPRESSION?
Example	(The following is an example for binary data.) :FILE:SAVE:BINARY:COMPRESSION DECIMATION :FILE:SAVE:BINARY:COMPRESSION? -> :FILE:SAVE:BINARY:COMPRESSION DECIMATION

:FILE:SAVE:{ASCII BINary FLOat}:HISTORY	
Function	Sets whether to save the entire data or the selected data of specific data or queries the current setting.
Syntax	:FILE:SAVE:{ASCII BINary FLOat}:HISTORY {ALL ONE} :FILE:SAVE:{ASCII BINary FLOat}:HISTORY?
Example	(The following is an example for binary data.) :FILE:SAVE:BINARY:HISTORY ALL :FILE:SAVE:BINARY:HISTORY? -> :FILE:SAVE:BINARY:HISTORY ALL
:FILE:SAVE:{ASCII BINary FLOat}:LENGTH	
Function	Sets the size of waveform data to save for each type of data or queries the current setting.
Syntax	:FILE:SAVE:{ASCII BINary FLOat}:LENGTH {<NRf>} :FILE:SAVE:{ASCII BINary FLOat}:LENGTH? <NRf> = See the main unit User's Manual.
Example	(The following is an example with binary data.) :FILE:SAVE:BINARY:LENGTH 2500 :FILE:SAVE:BINARY:LENGTH? -> :FILE:SAVE:BINARY:LENGTH 2500
:FILE:SAVE:{ASCII BINary FLOat}:TRACe	
Function	Sets the trace of specific data to be saved or queries the current setting.
Syntax	:FILE:SAVE:{ASCII BINary FLOat}:TRACe {<NRf> ALL} :FILE:SAVE:{ASCII BINary FLOat}:TRACe? <NRf> = 1 to 8
Example	(The following is an example for binary data.) :FILE:SAVE:BINARY:TRACE 1 :FILE:SAVE:BINARY:TRACE? -> :FILE:SAVE:BINARY:TRACE 1
:FILE:SAVE:COMMENT	
Function	Sets the comment of data to be saved or queries the current setting.
Syntax	:FILE:SAVE:COMMENT {<String>} :FILE:SAVE:COMMENT? <String> = Up to 160 characters
Example	:FILE:SAVE:COMMENT "THIS IS TEST" :FILE:SAVE:COMMENT? -> :FILE:SAVE:COMMENT "THIS IS TEST"

5.11 FILE Group

:FILE:SAVE:DMEMORY:TRACe

Function Sets the trace to be saved as accumulated data or queries the current setting.

Syntax :FILE:SAVE:DMEMORY:TRACe {<NRf>|ALL|
XY1|XY2}
:FILE:SAVE:DMEMORY:TRACe?
<NRf> = 1 to 8

Example :FILE:SAVE:DMEMORY:TRACE 1
:FILE:SAVE:DMEMORY:TRACE? -> :FILE:
SAVE:DMEMORY:TRACE 1

:FILE:SAVE:NAME

Function Sets the name of the data file to be saved or queries the current setting.

Syntax :FILE:SAVE:NAME {<Filename>}
:FILE:SAVE:NAME?
Example :FILE:SAVE:NAME "DL9000"
:FILE:SAVE:NAME?
-> :FILE:SAVE:NAME "DL9000"

:FILE:SAVE:ZWAVe:ZONE

Function Sets the zone of the zone data to be saved or queries the current setting.

Syntax :FILE:SAVE:ZWAVe:ZONE {<NRf>}
:FILE:SAVE:ZWAVe:ZONE?
<NRf> = 1 to 4
Example :FILE:SAVE:ZWAVE:ZONE 1
:FILE:SAVE:ZWAVE:ZONE? -> :FILE:SAVE:
ZWAVE:ZONE 1

5.12 GONogo Group

:GONogo?

Function Queries all settings related to GO/NO-GO determination.

Syntax :GONogo?

Example :GONOGo? -> :GONOGo:ACTION:BUZZER 0;
HCOPY 0;MAIL:INTERVAL OFF;MODE 0;:
GONOGo:ACTION:SAVE 0;:GONOGo:
CONDITION1 DONTCARE;
CONDITION2 DONTCARE;
CONDITION3 DONTCARE;
CONDITION4 DONTCARE;
LOGIC AND;MODE OFF;SCONDITION:NGCOUNT
1;STOPCOUNT 1;:GONOGo:
TELECOMTEST:SELECT1:MASK:ELEMENT1:
WCOUNT 1.000E+00,2.000E+00;:GONOGo:
TELECOMTEST:SELECT2:MASK:ELEMENT1:
WCOUNT 1.000E+00,2.000E+00;:GONOGo:
TELECOMTEST:SELECT3:MASK:ELEMENT1:
WCOUNT 1.000E+00,2.000E+00;:GONOGo:
TELECOMTEST:SELECT4:MASK:ELEMENT1:
WCOUNT 2.000E+00,3.000E+00;:GONOGo:
ZPARAMETER:SELECT1:MODE PARAMETER;
PARAMETER:CATEGORY FFT;FFT1:
CALCULATION1 0.000E+00,1.000E+00;:
GONOGo:ZPARAMETER:SELECT1:PARAMETER:
MEASURE:STATISTICS MAXIMUM;:GONOGo:
ZPARAMETER:SELECT1:RECTANGLE:
HORIZONTAL 0.000E+00,1.000E+00;
VERTICAL 0.000E+00,1.000E+00;:GONOGo:
ZPARAMETER:SELECT1:TRACE 1;WAVE:
TRANGE 1.000E+00,2.000E+00;:GONOGo:
ZPARAMETER:SELECT1:WINDOW MAIN;:
GONOGo:ZPARAMETER:SELECT2:
MODE PARAMETER;PARAMETER:
CATEGORY FFT;FFT1:
CALCULATION1 0.000E+00,1.000E+00...

:GONogo:ABORT

Function Aborts the GO/NO-GO determination.

Syntax :GONogo:ABORT

Example :GONOGo:ABORT

:GONogo:ACTION?

Function Queries all settings related to the action taken when the determination result is NO-GO and the criteria values.

Syntax :GONogo:ACTION?

Example :GONOGo:ACTION? -> :GONOGo:ACTION:
BUZZER 0;HCOPY 0;MAIL:INTERVAL OFF;
MODE 0;:GONOGo:ACTION:SAVE 0

:GONogo:ACTION:BUZZer

Function Sets whether to sound a buzzer when the determination result is NO-GO or queries the current setting.

Syntax :GONogo:ACTION:BUZZer {<Boolean>}
:GONogo:ACTION:BUZZer?

Example :GONOGo:ACTION:BUZZer ON
:GONOGo:ACTION:BUZZer? -> :GONOGo:
ACTION:BUZZer 1

:GONogo:ACTION:HCOPy

Function Sets whether to print the screen image on the printer when the determination result is NO-GO or queries the current setting.

Syntax :GONogo:ACTION:HCOPy {<Boolean>}
:GONogo:ACTION:HCOPy?

Example :GONOGo:ACTION:HCOPy ON
:GONOGo:ACTION:HCOPy? -> :GONOGo:
ACTION:HCOPy 1

:GONogo:ACTION:MAIL?

Function Queries all settings related to the mail transmission when the determination is NO-GO.

Syntax :GONogo:ACTION:MAIL?

Example :GONOGo:ACTION:MAIL? -> :GONOGo:
ACTION:MAIL:INTERVAL 10;MODE 1

:GONogo:ACTION:MAIL:INTerval

Function Sets the interval at which to send mail when the determination is NO-GO or queries the current setting.

Syntax :GONogo:ACTION:MAIL:INTERval
{OFF | <NRF>}
:GONogo:ACTION:MAIL:INTERval?
<NRF> = 1 to 1440 (min)

Example :GONOGo:ACTION:MAIL:INTERVAL 10
:GONOGo:ACTION:MAIL:INTERVAL?
-> :GONOGo:ACTION:MAIL:INTERVAL 10

:GONogo:ACTION:MAIL:MODE

Function Sets whether to send mail when the determination is NO-GO or queries the current setting.

Syntax :GONogo:ACTION:MAIL:MODE {<Boolean>}
:GONogo:ACTION:MAIL:MODE?

Example :GONOGo:ACTION:MAIL:MODE ON
:GONOGo:ACTION:MAIL:MODE? -> :GONOGo:
ACTION:MAIL:MODE 1

5.12 GONogo Group

:GONogo:ACTION:SAVE

Function Sets whether to save the waveform data to the storage medium when the determination result is NO-GO or queries the current setting.

Syntax :GONogo:ACTION:SAVE {<Boolean>}
:GONogo:ACTION:SAVE?

Example :GONOGO:ACTION:SAVE ON
:GONOGO:ACTION:SAVE? -> :GONOGO:ACTION:
SAVE 1

:GONogo:CONDITION<x>

Function Sets the GO/NO-GO determination criteria or queries the current setting.

Syntax :GONogo:CONDITION<x> {DONTcare|IN|OUT}
:GONogo:CONDITION<x>?
<x> = 1 to 4

Example :GONOGO:CONDITION1 DONTCARE
:GONOGO:CONDITION1? -> :GONOGO:
CONDITION1 DONTCARE

:GONogo:COUNT?

Function Queries the actual number of GO/NO-GO determinations.

Syntax :GONogo:COUNT?

Example :GONOGO:COUNT? -> :GONOGO:COUNT 1

:GONogo:EXECute

Function Executes the GO/NO-GO determination. This is an overlap command.

Syntax :GONogo:EXECute

Example :GONOGO:EXECUTE

:GONogo:LOGic

Function Sets the GO/NO-GO determination logic or queries the current setting.

Syntax :GONogo:LOGic {AND|OR}
:GONogo:LOGic?

Example :GONOGO:LOGIC AND
:GONOGO:LOGIC? -> :GONOGO:LOGIC AND

:GONogo:MODE

Function Sets the GO/NO-GO determination type or queries the current setting.

Syntax GONogo:MODE {OFF|TELecomtest|
ZPARameter}
:GONogo:MODE?

Example GONOGO:MODE OFF
:GONOGO:MODE? -> :GONOGO:MODE OFF

:GONogo:NGCount?

Function Queries the actual number of NO-GOs of the GO/NO-GO determination.

Syntax :GONogo:NGCount?

Example :GONOGO:NGCOUNT? -> :GONOGO:NGCOUNT 1

:GONogo:SCondition? (Stop Condition)

Function Queries all settings related to the determination termination condition.

Syntax :GONogo:SCondition?

Example :GONOGO:SCONDITION? -> :GONOGO:
SCONDITION:NGCOUNT 1;STOPCOUNT 1

:GONogo[:SCondition]:NGCount

Function Sets the number of NO-GOs that terminates the GO/NO-GO determination or queries the current setting.

Syntax :GONogo[:SCondition]:NGCount {<NRf>|
INFinite}
:GONogo[:SCondition]:NGCount?
<NRf> = 1 to 1000

Example :GONOGO:SCONDITION:NGCOUNT 1
:GONOGO:SCONDITION:NGCOUNT? -> :GONOGO:
SCONDITION:NGCOUNT 1

:GONogo[:SCondition]:STOPcount

Function Sets the acquisition count that terminates the GO/NO-GO determination or queries the current setting.

Syntax :GONogo[:SCondition]:STOPcount {<NRf>|
INFinite}
:GONogo[:SCondition]:STOPcount?
<NRf> = 1 to 1000000

Example :GONOGO:SCONDITION:STOPCOUNT 1
:GONOGO:SCONDITION:STOPCOUNT?
-> :GONOGO:SCONDITION:STOPCOUNT 1

:GONogo:TELecomtest?

Function Queries all settings related to telecom test determination.

Syntax :GONogo:TELecomtest?

Example :GONOGO:TELECOMTEST? -> :GONOGO:
TELECOMTEST:SELECT1:MASK:ELEMENT1:
WCOUNT 2.000E+00,1.000E+00;:GONOGO:
TELECOMTEST:SELECT2:MASK:ELEMENT1:
WCOUNT 2.000E+00,1.000E+00;:GONOGO:
TELECOMTEST:SELECT3:MASK:ELEMENT1:
WCOUNT 2.000E+00,1.000E+00;:GONOGO:
TELECOMTEST:SELECT4:MASK:ELEMENT1:
WCOUNT 2.000E+00,1.000E+00

:GONogo:TELecomtest:SElect<x>?

Function Queries all settings related to the condition of the telecom test determination.

Syntax :GONogo:TELecomtest:SElect<x>?

<x> = 1 to 4

Example :GONOGO:TELECOMTEST:SELECT1?
-> :GONOGO:TELECOMTEST:SELECT1:MASK:
ELEMENT1:PSPCOUNT 2.000E+00,1.000E+00

<p>:GONogo:TELEcomtest:SElect<x>:EYEPattern?</p> <p>Function Queries all settings related to the eye pattern determination of the condition.</p> <p>Syntax :GONogo:TELEcomtest:SESelect<x>:EYEPattern? <x> = 1 to 4</p> <p>Example :GONO:TELECOMTEST:SELECT1:EYPATTERN? -> :GONO:TELECOMTEST:SELECT1: EYPATTERN:DBERATE 2.000E+00,1.000E+00</p>	<p>:GONogo:TELEcomtest:SElect<x>:MASK:ELEMENT<x>?</p> <p>Function Queries all settings related to the element used in the mask determination.</p> <p>Syntax :GONogo:TELEcomtest:SESelect<x>:MASK: ELEMENT<x>? <x> of SElect<x> = 1 to 4 <x> of ELEMENT<x> = 1 to 4</p> <p>Example :GONO:TELECOMTEST:SELECT1:MASK: ELEMENT1? -> :GONO:TELECOMTEST: SELECT1:MASK:ELEMENT1: PSPCOUNT 2.000E+00,1.000E+00</p>
<p>:GONogo:TELEcomtest:SElect<x>:EYEPattern:<Parameter>?</p> <p>Function Sets the upper and lower limits of the waveform parameter of the eye pattern determination or queries the current setting.</p> <p>Syntax :GONogo:TELEcomtest:SESelect<x>: EYEPattern:<Parameter> {<NRF>, <NRF> <Voltage>, <Voltage> <Current>, <Current> <Time>, <Time>} :GONogo:TELEcomtest:SESelect<x>: EYEPattern:<Parameter>? <x> of SElect<x> = 1 to 4 <Parameter> = {DBERate EHEight EWIDth FALL JITTER y PCROssing PDUTcycle QFACTor RISE SDBase SDTop T1CRossing T2Crossing VBASe VCrossing VTOP <NRF>, <Voltage>, <Current>, and <Time> = See the DL9040/DL9140/DL9240 User's Manual (IM701310- 01E). <y> = 1 or 2</p>	<p>:GONogo:TELEcomtest:SElect<x>:MASK:ELEMENT<x>:PSPCount (Sample Point Count %)</p> <p>Function Sets the upper and lower limits of the error rate for the number of sampled data points of the element or queries the current setting.</p> <p>Syntax :GONogo:TELEcomtest:SESelect<x>:MASK: ELEMENT<x>:PSPCount {<NRF>, <NRF>} :GONogo:TELEcomtest:SESelect<x>:MASK: ELEMENT<x>:PSPCount? <x> of SElect<x> = 1 to 4 <x> of ELEMENT<x> = 1 to 4 <NRF> = 0 to 100 (%)</p> <p>Example :GONO:TELECOMTEST:SELECT1:MASK: ELEMENT1:PSPCOUNT 1,2 :GONO:TELECOMTEST:SELECT1:MASK: ELEMENT1:PSPCOUNT? -> :GONO:TELECOMTEST:SELECT1:MASK: ELEMENT1:PSPCOUNT 2.000E+00,1.000E+00</p>
<p>Example The following is an example for DBERate.</p> <pre>:GONO:TELECOMTEST:SELECT1:EYPATTERN: DBERATE 1,2 :GONO:TELECOMTEST:SELECT1:EYPATTERN: DBERATE? -> :GONO:TELECOMTEST: SELECT1:EYPATTERN: DBERATE 2.000E+00,1.000E+00</pre>	<p>:GONogo:TELEcomtest:SElect<x>:MASK:ELEMENT<x>:PWCount (Wave Count %)</p> <p>Function Sets the upper and lower limits of the error rate for the number of acquisitions of the element or queries the current setting.</p>
<p>Description • For the relationship between communication commands and parameters used by the DL9000 Series, see appendix 4. • For details on the parameters, see the DL9040/DL9140/DL9240 User's Manual (IM701310-01E).</p>	<p>Syntax :GONogo:TELEcomtest:SESelect<x>:MASK: ELEMENT<x>:PWCount {<NRF>, <NRF>} :GONogo:TELEcomtest:SESelect<x>:MASK: ELEMENT<x>:PWCount? <x> of SElect<x> = 1 to 4 <x> of ELEMENT<x> = 1 to 4 <NRF> = 0 to 100 (%)</p>
<p>:GONogo:TELEcomtest:SElect<x>:MASK?</p> <p>Function Queries all settings related to the mask determination of the condition.</p> <p>Syntax :GONogo:TELEcomtest:SESelect<x>:MASK? <x> = 1 to 4</p> <p>Example :GONO:TELECOMTEST:SELECT1:MASK? -> :GONO:TELECOMTEST:SELECT1:MASK: ELEMENT1:PSPCOUNT 2.000E+00,1.000E+00</p>	<p>Example :GONO:TELECOMTEST:SELECT1:MASK: ELEMENT1:PWCOUNT 1,2 :GONO:TELECOMTEST:SELECT1:MASK: ELEMENT1:PWCOUNT? -> :GONO: TELECOMTEST:SELECT1:MASK: ELEMENT1:PWCOUNT 2.000E+00,1.000E+00</p>

5.12 GONogo Group

**:GONogo:TELEcomtest:SElect<x>:MASK:
ELEMENT<x>:SPCount
(Sample Point Count)**

Function Sets the upper and lower limits of the number of sampled data points for the element that results in error or queries the current setting.

Syntax :GONogo:TELEcomtest:SElect<x>:MASK:ELEMent<x>:SPCount {<NRf>, <NRf>}

:GONogo:TELEcomtest:SElect<x>:MASK:
ELEMENT<x>:SPCount?
<x> of SElect<x> = 1 to 4
<x> of ELEMENT<x> = 1 to 4
<NRf> = See the DL9000 User's Manual.

Example :GONOGO:TELECOMTEST:SELECT1:MASK:
ELEMENT1:SPCOUNT 1,2
:GONOGO:TELECOMTEST:SELECT1:MASK:
ELEMENT1:SPCOUNT? -> :GONOGO:
TELECOMTEST:SELECT1:MASK:
ELEMENT1:SPCOUNT 2.000E+00,1.000E+00

**:GONogo:TELEcomtest:SElect<x>:MASK:
ELEMENT<x>:WCOunt (Wave Count)**

Function Sets the upper and lower limits of the number of acquisitions for the element that results in error or queries the current setting.

Syntax :GONogo:TELEcomtest:SElect<x>:MASK:ELEMent<x>:WCOunt {<NRf>, <NRf>}

:GONogo:TELEcomtest:SElect<x>:MASK:
ELEMENT<x>:WCOunt?
<x> of SElect<x> = 1 to 4
<x> of ELEMENT<x> = 1 to 4
<NRf> = See the DL9000 User's Manual.

Example :GONOGO:TELECOMTEST:SELECT1:MASK:
ELEMENT1:WCOUNT 1,2
:GONOGO:TELECOMTEST:SELECT1:MASK:
ELEMENT1:WCOUNT? -> :GONOGO:TELECOMTEST:
SELECT1:MASK:
ELEMENT1:WCOUNT 2.000E+00,1.000E+00

:GONogo:ZPARameter?

Function Queries all settings related to zone/parameter determination.

Syntax :GONogo:ZPARameter?

Example :GONOGO:ZPARAMETER? -> :GONOGO:
ZPARAMETER:SELECT1:
MODE PARAMETER;PARAMETER:CATEGORY FFT;
FFT1:CALCULATION1 0.000E+00,1.000E+00;:
GONOGO:ZPARAMETER:SELECT1:RECTANGLE:
HORIZONTAL 0.000E+00,1.000E+00;
VERTICAL 0.000E+00,1.000E+00;:GONOGO:
ZPARAMETER:SELECT1:TRACE 1;WAVE:
TRANGE 1.000E+00,2.000E+00;:GONOGO:
ZPARAMETER:SELECT1:WINDOW MAIN;:GONOGO:
ZPARAMETER:SELECT2:MODE PARAMETER;
PARAMETER:CATEGORY FFT;;FFT1:
CALCULATION1 0.000E+00,1.000E+00;:
GONOGO:ZPARAMETER:SELECT2:RECTANGLE:
HORIZONTAL 0.000E+00,1.000E+00;
VERTICAL 0.000E+00,1.000E+00;:GONOGO:
ZPARAMETER:SELECT2:TRACE 1;WAVE:
TRANGE 1.000E+00,2.000E+00;:GONOGO:
ZPARAMETER:SELECT2:WINDOW MAIN;:GONOGO:
ZPARAMETER:SELECT3:MODE PARAMETER;
PARAMETER:CATEGORY FFT;FFT1:
CALCULATION1 0.000E+00,1.000E+00;.....

:GONogo:ZPARameter:SElect<x>?

Function Queries all settings related to the condition of the zone/parameter determination.

Syntax :GONogo:ZPARameter:SElect<x>?
<x> = 1 to 4

Example :GONOGO:ZPARAMETER:SELECT1? -> :GONOGO:
ZPARAMETER:SELECT1:
MODE PARAMETER;PARAMETER:CATEGORY FFT;
FFT1:CALCULATION1 0.000E+00,1.000E+00;:
GONOGO:ZPARAMETER:SELECT1:RECTANGLE:
HORIZONTAL 0.000E+00,1.000E+00;
VERTICAL 0.000E+00,1.000E+00;:GONOGO:
ZPARAMETER:SELECT1:TRACE 1;WAVE:
TRANGE 1.000E+00,2.000E+00;:GONOGO:
ZPARAMETER:SELECT1:WINDOW MAIN

:GONogo:ZPARameter:SElect<x>:MODE

Function Sets the mode of the condition or queries the current setting.

Syntax :GONogo:ZPARameter:SElect<x>:MODE {PArA
meter|POLYgon|RECTangle|WAVE}
:GONogo:ZPARameter:SElect<x>:MODE?
<x> = 1 to 4

Example :GONOGO:ZPARAMETER:SELECT1:MODE WAVE
:GONOGO:ZPARAMETER:SELECT1:MODE?
-> :GONOGO:ZPARAMETER:SELECT1:MODE WAVE

<p>:GONogo:ZPARameter:SElect<x>:PARameter?</p> <p>Function Queries all settings related to the condition parameter.</p> <p>Syntax :GONogo:ZPARameter:SElect<x>:PARameter? <x> = 1 to 4</p> <p>Example :GONOZO:ZPARAMETER:SELECT1:PARAMETER? -> :GONOZO:ZPARAMETER:SELECT1:PARAMETER:CATEGORY FFT;PARAMETER: CATEGORY FFT;FFT1: CALCULATION1 1.000E+00,0.000E+00</p>	<p>:GONogo:ZPARameter:SElect<x>:PARameter:FFT<x>:CALCulation<x>?</p> <p>Function Sets the upper and lower limits of the calculation item of the FFT determination or queries the current setting.</p> <p>Syntax :GONogo:ZPARameter:SElect<x>:PARameter:FFT<x>:CALCulation<x> {<NRF>,<NRF>} :GONogo:ZPARameter:SElect<x>:PARameter:FFT<x>:CALCulation<x>? <x> of SElect<x> = 1 to 4 <x> of FFT<x> = 1 or 2 <x> of CALCulation<x> = 1 to 4 <NRF> = -4 to 4 (div)</p> <p>Example GONOZO:ZPARAMETER:SELECT1:PARAMETER:FFT1:CALCULATION1 0,1 :GONOZO:ZPARAMETER:SELECT1:PARAMETER:FFT1:CALCULATION1? -> :GONOZO:ZPARAMETER:SELECT1:PARAMETER:FFT1:CALCULATION1 1.000E+00,0.000E+00</p>
<p>:GONogo:ZPARameter:SElect<x>:PARameter:CATegory</p> <p>Function Sets the parameter category or queries the current setting.</p> <p>Syntax :GONogo:ZPARameter:SElect<x>:PARameter:CATegory {FFT MEASure XY} :GONogo:ZPARameter:SElect<x>:PARameter:CATegory? <x> = 1 to 4</p> <p>Example :GONOZO:ZPARAMETER:SELECT1:PARAMETER:CATEGORY FFT :GONOZO:ZPARAMETER:SELECT1:PARAMETER:CATEGORY? -> :GONOZO:ZPARAMETER:SELECT1:PARAMETER:CATEGORY FFT</p> <p>Description This command is valid when :MEASURE:MODE CYCLE.</p>	<p>:GONogo:ZPARameter:SElect<x>:PARameter:FFT<x>:PEAK?</p> <p>Function Queries all settings related to the peak value of the FFT determination.</p> <p>Syntax :GONogo:ZPARameter:SElect<x>:PARameter:FFT<x>:PEAK? <x> of SElect<x> = 1 to 4 <x> of FFT<x> = 1 or 2</p> <p>Example :GONOZO:ZPARAMETER:SELECT1:PARAMETER:FFT1:PEAK? -> :GONOZO:ZPARAMETER:SELECT1:PARAMETER:FFT1:PEAK:FREQUENCY1 1.000E+00,0.000E+00</p>
<p>:GONogo:ZPARameter:SElect<x>:PARameter:FFT<x>?</p> <p>Function Queries all settings related to the FFT determination.</p> <p>Syntax :GONogo:ZPARameter:SElect<x>:PARameter:FFT<x>? <x> of SElect<x> = 1 to 4 <x> of FFT<x> = 1 or 2</p> <p>Example :GONOZO:ZPARAMETER:SELECT1:PARAMETER:FFT1? -> :GONOZO:ZPARAMETER:SELECT1:PARAMETER:FFT1:PEAK:FREQUENCY1 0.000E+00,0.000E+00</p>	<p>:GONogo:ZPARameter:SElect<x>:PARameter:FFT<x>:PEAK:DFREquency</p> <p>Function Sets the upper and lower limits between the peak frequencies of the FFT determination or queries the current setting.</p> <p>Syntax :GONogo:ZPARameter:SElect<x>:PARameter:FFT<x>:PEAK:DFREquency {<Frequency>,<Frequency>} :GONogo:ZPARameter:SElect<x>:PARameter:FFT<x>:PEAK:DFREquency? <x> of SElect<x> = 1 to 4 <x> of FFT<x> = 1 or 2 <Frequency> = See the DL9000 User's Manual</p>
	<p>Example :GONOZO:ZPARAMETER:SELECT1:PARAMETER:FFT1:PEAK:DFREQUENCY 0,1 :GONOZO:ZPARAMETER:SELECT1:PARAMETER:FFT1:PEAK:DFREQUENCY? -> :GONOZO:ZPARAMETER:SELECT1:PARAMETER:FFT1:PEAK:DFREQUENCY 1.000E+00,0.000E+00</p>

5.12 GONogo Group

**:GONogo:ZPARameter:SElect<x>:
PARameter:FFT<x>:PEAK:DV**

Function Sets the upper and lower limits between the peak voltages of the FFT determination or queries the current setting.

Syntax :GONogo:ZPARameter:SElect<x>:PARameter:
FFT<x>:PEAK:DV {<NRF>, <NRF>}
:GONogo:ZPARameter:SElect<x>:PARameter:
FFT<x>:PEAK:DV?
<x> of SElect<x> = 1 to 4
<x> of FFT<x> = 1 or 2
<NRF> = -4 to 4 (div)

Example :GONOZO:ZPARAMETER:SELECT1:PARAMETER:
FFT1:PEAK:DV 0,1
:GONOZO:ZPARAMETER:SELECT1:PARAMETER:
FFT1:PEAK:DV? -> :GONOZO:ZPARAMETER:
SELECT1:PARAMETER:FFT1:PEAK:
DV 1.000E+00,0.000E+00

**:GONogo:ZPARameter:SElect<x>:
PARameter:FFT<x>:PEAK:FREQuency<x>**

Function Sets the upper and lower limits of the peak frequency of the FFT determination or queries the current setting.

Syntax :GONogo:ZPARameter:SElect<x>:PARameter:
FFT<x>:PEAK:FREQuency<x> {<Frequency>,
<Frequency>}
:GONogo:ZPARameter:SElect<x>:PARameter:
FFT<x>:PEAK:FREQuency<x>?
<x> of SElect<x> = 1 to 4
<x> of FFT<x> = 1 or 2
<x> of FREQuency<x> = 1 or 2

<Frequency> = See the DL9000 User's Manual

Example :GONOZO:ZPARAMETER:SELECT1:PARAMETER:
FFT1:PEAK:FREQUENCY1 0,1
:GONOZO:ZPARAMETER:SELECT1:PARAMETER:
FFT1:PEAK:FREQUENCY1? -> :GONOZO:
ZPARAMETER:SELECT1:PARAMETER:FFT1:
PEAK:FREQUENCY1 1.000E+00,0.000E+00

**:GONogo:ZPARameter:SElect<x>:
PARameter:FFT<x>:PEAK:V<x>**

Function Sets the upper and lower limits of the peak voltage of the FFT determination or queries the current setting.

Syntax :GONogo:ZPARameter:SElect<x>:PARameter:
FFT<x>:PEAK:V<x> {<NRF>, <NRF>}
:GONogo:ZPARameter:SElect<x>:PARameter:
FFT<x>:PEAK:V<x>?
<x> of SElect<x> = 1 to 4
<x> of FFT<x> = 1 or 2
<x> of V<x> = 1 or 2
<NRF> = -4 to 4 (div)

Example :GONOZO:ZPARAMETER:SELECT1:PARAMETER:
FFT1:PEAK:V1 1,2
:GONOZO:ZPARAMETER:SELECT1:PARAMETER:
FFT1:PEAK:V1? -> :GONOZO:ZPARAMETER:
SELECT1:PARAMETER:FFT1:PEAK:
V1 2.000E+00,1.000E+00

**:GONogo:ZPARameter:SElect<x>:
PARameter:MEASure?**

Function Queries all settings related to the determination using automated measurement of waveform parameters (measure determination).

Syntax :GONogo:ZPARameter:SElect<x>:PARameter:
MEASure?
<x> = 1 to 4

Example :GONOZO:ZPARAMETER:SELECT1:PARAMETER:
MEASURE? -> :GONOZO:ZPARAMETER:
SELECT1:PARAMETER:MEASURE:
CALCULATION1 2.000E+00,1.000E+00

**:GONogo:ZPARameter:SElect<x>:
PARameter:MEASure:CALCulation<x>**

Function Sets the upper and lower limits of the calculation item of the measure determination or queries the current setting.

Syntax :GONogo:ZPARameter:SElect<x>:PARameter:
MEASure:CALCulation<x> {<NRF>, <NRF>}
:GONogo:ZPARameter:SElect<x>:PARameter:
MEASure:CALCulation<x>?
<x> of SElect<x> = 1 to 4
<x> of CALCulation<x> = 1 to 4
<NRF> = -4 to 4 (div)

Example :GONOZO:ZPARAMETER:SELECT1:PARAMETER:
MEASURE:CALCULATION1 1,2
:GONOZO:ZPARAMETER:SELECT1:PARAMETER:
MEASURE:CALCULATION1? -> :GONOZO:
ZPARAMETER:SELECT1:PARAMETER:MEASURE:
CALCULATION1 2.000E+00,1.000E+00

:GONogo:ZPARameter:SElect<x>: PARAmeter:MEASure:STATistics	
Function	Sets the statistical value of the measure determination or queries the current setting.
Syntax	:GONogo:ZPARameter:SElect<x>:PARAmeter: MEASure:STATistics {MAXimum MEAN MINimum SIGMa} :GONogo:ZPARameter:SElect<x>:PARAmeter: MEASURE:STATistics? <x> = 1 to 4
Example	:GONOZO:ZPARAMETER:SELECT1:PARAMETER: MEASURE:STATISTICS MAXIMUM :GONOZO:ZPARAMETER:SELECT1:PARAMETER: MEASURE:STATISTICS? -> :GONOZO:ZPARAMETER:SELECT1:PARAMETER: MEASURE:STATISTICS MAXIMUM
Description	This command is valid when :MEASURE:MODE CYCLE.
:GONogo:ZPARameter:SElect<x>: PARAmeter:MEASure:TRACe<x>?	
Function	Queries all settings related to the trace of the measure determination.
Syntax	:GONogo:ZPARameter:SElect<x>:PARAmeter: MEASURE:TRACe<x>? <x> of SElect<x> = 1 to 4 <x> of TRACe<x> = 1 to 8
Example	:GONOZO:ZPARAMETER:SELECT1:PARAMETER: MEASURE:TRACE1? -> :GONOZO:ZPARAMETER: SELECT1:PARAMETER: MEASURE:TRACE1:AREA1:TYPE: MAXIMUM 2.000E+00,1.000E+00
:GONogo:ZPARameter:SElect<x>: PARAmeter:MEASure:TRACe<x>:AREA<x>?	
Function	Queries all settings related to the area of the measure determination.
Syntax	:GONogo:ZPARameter:SElect<x>:PARAmeter: MEASURE:TRACe<x>:AREA<x>? <x> of SElect<x> = 1 to 4 <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2
Example	:GONOZO:ZPARAMETER:SELECT1:PARAMETER: MEASURE:TRACE1:AREA1? -> :GONOZO: ZPARAMETER:SELECT1:PARAMETER: MEASURE:TRACE1:AREA1:TYPE: MAXIMUM 2.000E+00,1.000E+00

:GONogo:ZPARameter:SElect<x>: PARAmeter:MEASure:TRACe<x>:AREA<x>: TYPE?	
Function	Queries all settings related to the waveform parameters of the measure determination.
Syntax	:GONogo:ZPARameter:SElect<x>:PARAmeter: MEASure:TRACe<x>:AREA<x>:TYPE? <x> of SElect<x> = 1 to 4 <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2
Example	:GONOZO:ZPARAMETER:SELECT1:PARAMETER: MEASURE:TRACE1:AREA1:TYPE? -> :GONOZO: ZPARAMETER:SELECT1:PARAMETER: MEASURE:TRACE1:AREA1:TYPE: MAXIMUM 2.000E+00,1.000E+00
:GONogo:ZPARameter:SElect<x>: PARAmeter:MEASure:TRACe<x>:AREA<x>: TYPE:<Parameter>	
Function	Sets the upper and lower limits of the waveform parameter of the measure determination or queries the current setting.
Syntax	:GONogo:ZPARameter:SElect<x>:PARAmeter: MEASure:TRACe<x>:AREA<x>:TYPE: <Parameter> {<NRf>,<NRf> <Voltage>,<Voltage> <Current>,<Current> <Time>,<Time> <Frequency>,<Frequency>} :GONogo:ZPARameter:SElect<x>:PARAmeter: MEASure:TRACe<x>:AREA<x>:TYPE: <Parameter>? <x> of SElect<x> = 1 to 4 <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2 <Parameter> = {BURSt CMEan COUNT CRMS CSDeviation DELay DT DUTYcycle FALL FREQuency HIGH HILow LOW MAXimum MEAN MINimum NOVershoot NWIDth PERFfrequency PERiod POVershoot PTOPeak PWIDth RISE RMS SDEViation TYCIInteg TYINteg V1 V2} <NRf>, <Voltage>, <Current>, <Time>, and <Frequency> = See the DL9000 User's Manual.
Example	(The following is an example for the maximum value of trace 1 and area 1.) :GONOZO:ZPARAMETER:SELECT1:PARAMETER: MEASURE:TRACE1:AREA1:TYPE:MAXIMUM 1,2 :GONOZO:ZPARAMETER:SELECT1:PARAMETER: MEASURE:TRACE1:AREA1:TYPE:MAXIMUM? -> :GONOZO:ZPARAMETER:SELECT1: PARAMETER:MEASURE:TRACE1:AREA1:TYPE: MAXIMUM 2.000E+00,1.000E+00
Description	This command applies to cycle statistical processing when :MEASURE:MODE CYCLE.

5.12 GONogo Group

:GONogo:ZPARameter:SElect<x>:

PARameter:XY<x>?

Function Queries all settings related to the XY determination.

Syntax :GONogo:ZPARameter:SElect<x>:PARameter:
XY<x>?

<x> of SElect<x> = 1 to 4

<x> of XY<x> = 1 or 2

Example :GONOZO:ZPARAMETER:SELECT1:PARAMETER:
XY1? -> :GONOZO:ZPARAMETER:SELECT1:
PARAMETER:XY1:
XYINTEG 2.000E+00,1.000E+00

:GONogo:ZPARameter:SElect<x>:

PARameter:XY<x>:XYINteg

Function Sets the upper and lower limits integral value of the XY determination or queries the current setting.

Syntax :GONogo:ZPARameter:SElect<x>:PARameter:
XY<x>:XYINteg {<NRf>,<NRf>}
:GONogo:ZPARameter:SElect<x>:PARameter:
XY<x>:XYINteg?
<x> of SElect<x> = 1 to 4
<x> of XY<x> = 1 or 2
<NRf> = -4 to 4 (div)

Example :GONOZO:ZPARAMETER:SELECT1:PARAMETER:
XY1:XYINTEG 1,2
:GONOZO:ZPARAMETER:SELECT1:PARAMETER:
XY1:XYINTEG? -> :GONOZO:ZPARAMETER:
SELECT1:PARAMETER:XY1:
XYINTEG 2.000E+00,1.000E+00

:GONogo:ZPARameter:SElect<x>:

RECTangle?

Function Queries all settings related to the rectangle determination.

Syntax :GONogo:ZPARameter:SElect<x>:RECTangle?
<x> = 1 to 4

Example :GONOZO:ZPARAMETER:SELECT1:RECTANGLE?
-> :GONOZO:ZPARAMETER:SELECT1:
RECTANGLE:HORIZONTAL 1.000E+00,
0.000E+00;VERTICAL 1.000E+00,0.000E+00

:GONogo:ZPARameter:SElect<x>:

RECTangle:Horizontal

Function Sets the horizontal position of the rectangle used in the rectangle determination or queries the current setting.

Syntax :GONogo:ZPARameter:SElect<x>:RECTangle:
Horizontal {<NRf>,<NRf>}
:GONogo:ZPARameter:SElect<x>:RECTangle:
Horizontal?
<x> = 1 to 4
<NRf> = -5 to 5 div

Example :GONOZO:ZPARAMETER:SELECT1:RECTANGLE:
HORIZONTAL 0,1
:GONOZO:ZPARAMETER:SELECT1:RECTANGLE:
HORIZONTAL? -> :GONOZO:ZPARAMETER:
SELECT1:RECTANGLE:
HORIZONTAL 1.000E+00,0.000E+00

:GONogo:ZPARameter:SElect<x>:

RECTangle:VERTical

Function Sets the vertical position of the rectangle used in the rectangle determination or queries the current setting.

Syntax :GONogo:ZPARameter:SElect<x>:RECTangle:
VERTical {<NRf>,<NRf>}
:GONogo:ZPARameter:SElect<x>:RECTangle:
VERTical?
<x> = 1 to 4
<NRf> = -4 to 4 (div)

Example :GONOZO:ZPARAMETER:SELECT1:RECTANGLE:
VERTICAL 0,1
:GONOZO:ZPARAMETER:SELECT1:RECTANGLE:
VERTICAL? -> :GONOZO:ZPARAMETER:
SELECT1:RECTANGLE:
VERTICAL 1.000E+00,0.000E+00

:GONogo:ZPARameter:SElect<x>:TRACe

Function Sets the source trace of the zone/parameter determination or queries the current setting.

Syntax :GONogo:ZPARameter:SElect<x>:TRACe
{<NRf>}
:GONogo:ZPARameter:SElect<x>:TRACe?
<x> = 1 to 4
<NRf> = 1 to 8

Example :GONOZO:ZPARAMETER:SELECT1:TRACE 1
:GONOZO:ZPARAMETER:SELECT1:TRACE?
-> :GONOZO:ZPARAMETER:SELECT1:TRACE 1

:GONogo:ZPARameter:SElect<x>:WAVE?

Function Queries all settings related to the wave determination.

Syntax :GONogo:ZPARameter:SElect<x>:WAVE?
<x> = 1 to 4

Example :GONOZO:ZPARAMETER:SELECT1:WAVE?
-> :GONOZO:ZPARAMETER:SELECT1:WAVE:
TRANGE 2.000E+00,1.000E+00

**:GONogo:ZPARameter:SElect<x>:WAVE:
EDIT<x>:EXIT**

Function Exits the edit menu of the wave determination zone.

Syntax :GONogo:ZPARameter:SElect<x>:WAVE:
EDIT<x>:EXIT {<NRF>|QUIT}
<x> of SElect<x> = 1 to 4
<x> of EDIT<x> = 1 to13 (1 to 8 are traces and 9 to 13 are internal memories)
<NRF> = 1 to 4 (internal memories)

Example :GONOZO:ZPARAMETER:SELECT1:WAVE:EDIT1:
EXIT 1

- Description • An error occurs if this command is issued when the zone is not being edited.
• Saves the zone waveform to the internal memory specified by <NRF>.

**:GONogo:ZPARameter:SElect<x>:WAVE:
EDIT<x>:PART**

Function Editing the portion of the zone of the wave determination.

Syntax :GONogo:ZPARameter:SElect<x>:WAVE:
EDIT<x>:PART {<NRF>, <NRF>, <NRF>, <NRF>}
<x> of SElect<x> = 1 to 4
<x> of EDIT<x> = 1 to13 (1 to 8 are traces. 9 to 12 are internal memories. 13 is the zone waveform that is currently displayed)
<NRF> = -5 to 5 (div: partial editing time axis cursor 1 and 2)
-8 to 8 (div: up and down) (in the order partial editing time axis cursor 1, 2, ↑, and ↓)

Example :GONOZO:ZPARAMETER:SELECT1:WAVE:EDIT1:
PART 1,2,3,4

- Description The amount of movement upward or downward is a relative value with respect to the zone waveform that is currently displayed.

**:GONogo:ZPARameter:SElect<x>:WAVE:
EDIT<x>:WHOLE**

Function Sets the editing of the entire zone of the waveform zone.

Syntax :GONogo:ZPARameter:SElect<x>:WAVE:
EDIT<x>:WHOLE {<NRF>, <NRF>, <NRF>, <NRF>}
<x> of SElect<x> = 1 to 4
<x> of EDIT<x> = 1 to13 (1 to 8 are traces. 9 to 12 are internal memories. 13 is the zone waveform that is currently displayed)
<NRF> = 0 to 5 (div: left and right)
0 to 8 (div: up and down)
(In the order ←, →, ↑, and ↓)

Example :GONOZO:ZPARAMETER:SELECT1:WAVE:EDIT1:
WHOLE 1,2,3,4

- Description The amount of movement is a relative value with respect to the reference waveform.

**:GONogo:ZPARameter:SElect<x>:WAVE:
TRAnge**

Function Sets the determination range of the zone determination or queries the current setting.

Syntax :GONogo:ZPARameter:SElect<x>:WAVE:
TRAnge {<NRF>, <NRF>}
:GONogo:ZPARameter:SElect<x>:WAVE:
TRAnge?
<x> = 1 to 4
<NRF> = -5 to 5 (div)

Example :GONOZO:ZPARAMETER:SELECT1:WAVE:
TRANGE 1,2
:GONOZO:ZPARAMETER:SELECT1:WAVE:TRANGE?
-> :GONOZO:ZPARAMETER:SELECT1:WAVE:
TRANGE 2.000E+00,1.000E+00

:GONogo:ZPARameter:SElect<x>:WINDOW

Function Sets the source window of the zone determination or queries the current setting.

Syntax :GONogo:ZPARameter:SElect<x>:WINDOW
{MAIN|XY1|XY2|Z1|Z2}
:GONogo:ZPARameter:SElect<x>:WINDOW?
<x> = 1 to 4

Example :GONOZO:ZPARAMETER:SELECT1:WINDOW MAIN
:GONOZO:ZPARAMETER:SELECT1:WINDOW?
-> :GONOZO:ZPARAMETER:SELECT1:
WINDOW MAIN

5.13 HCOPy Group

:HCOPy? (Hard COPY)

Function Queries all settings related to the output of screen data.

Syntax :HCOPy?

Example :HCOPY? -> :HCOPY:DIRECTION EXTPRINTER;
EXTPRINTER:TONE 1;TYPE EINKJET;:HCOPY:
FILE:FORMAT BMP;SAVE:ANAMING DATE;
CDIRECTORY "\Flash Mem\DIR1\DIR2";
NAME "SAMPLE";:HCOPY:FILE:TONE COLOR;:
HCOPY:NETPRINT:TONE 1;TYPE HINKJET;:
HCOPY:PRINTER:HRMODE 1

:HCOPy:ABORT

Function Aborts data output and paper feeding.

Syntax :HCOPy:ABORT

Example :HCOPY:ABORT

Description This command is valid for :HCOPy:
DIRECTION EXTPRINTER|PRINTER.

:HCOPy:DIRECTION

Function Sets the data output destination or queries the current setting.

Syntax :HCOPY:DIRECTION {EXTPRINTER|FILE|
NETPrint|PRINTER}
:HCOPY:DIRECTION?

Example :HCOPY:DIRECTION EXTPRINTER
:HCOPY:DIRECTION? -> :HCOPY:DIRECTION
EXTPRINTER

:HCOPy:EXECute

Function Executes the data output. This is an overlap command.

Syntax :HCOPY:EXECUTE {<String>}
<String> = Up to 259 characters

Example :HCOPY:EXECUTE
:HCOPY:EXECUTE "\Flash Mem\DIR\DATA"
(Absolute path designation)
:HCOPY:EXECUTE "DATA"
(Relative path designation)

Description • If the path is not specified, the data is saved to the file name specified by :HCOPy:FILE:SAVE:NAME.
• If the path is specified, the auto naming function is disabled.
• For details on the <String> parameter, see the description in :HCOPy:FILE:SAVE:CDIRECTORY.

:HCOPy:EXTPrINTER?

Function Queries all settings related to the external printer output.

Syntax :HCOPy:EXTPrINTER?

Example :HCOPY:EXTPrINTER? -> :HCOPY:EXTPrINTER:
TONE 1;TYPE EINKJET

:HCOPy:EXTPrINTER:TONE

Function Sets the half tone of the external printer output or queries the current setting.

Syntax :HCOPy:EXTPrINTER:TONE {<Boolean>}
:HCOPy:EXTPrINTER:TONE?

Example :HCOPY:EXTPrINTER:TONE ON
:HCOPY:EXTPrINTER:TONE? -> :HCOPY:
EXTPrINTER:TONE 1

:HCOPy:EXTPrINTER:TYPE

Function Sets the type of output commands to send to the external printer or queries the current setting.

Syntax :HCOPy:EXTPrINTER:TYPE {EINKjet|
HINKjet}

Example :HCOPY:EXTPrINTER:TYPE EINKJET
:HCOPY:EXTPrINTER:TYPE? -> :HCOPY:
EXTPrINTER:TYPE EINKJET

:HCOPy:FILE?

Function Queries all settings related to file output.

Syntax :HCOPy:FILE?

Example :HCOPY:FILE? -> :HCOPY:FILE:FORMAT BMP;
SAVE:ANAMING DATE;
CDIRECTORY "\Flash Mem\DIR1\DIR2";
NAME "SAMPLE";:HCOPY:FILE:TONE COLOR

:HCOPy:FILE:FORMAT

Function Sets the file output image format or queries the current setting.

Syntax :HCOPy:FILE:FORMAT {BMP|JPEG|PNG}
:HCOPy:FILE:FORMAT?

Example :HCOPY:FILE:FORMAT BMP
:HCOPY:FILE:FORMAT? -> :HCOPY:FILE:
FORMAT BMP

:HCOPy:FILE:SAVE?

Function Queries all settings related to the saving of file output.

Syntax :HCOPy:FILE:SAVE?

Example :HCOPY:FILE:SAVE? -> :HCOPY:FILE:SAVE:
ANAMING DATE;
CDIRECTORY "\Flash Mem\DIR1\DIR2";
NAME "SAMPLE"

:HCOPy:FILE:SAVE:ANAMing

Function Sets the type of auto naming of save destination file names or queries the current setting.

Syntax :HCOPy:FILE:SAVE:ANAMing {DATE | NUMBERing|OFF}
:HCOPy:FILE:SAVE:ANAMing?

Example :HCOPY:FILE:SAVE:ANAMING DATE
:HCOPY:FILE:SAVE:ANAMING? -> :HCOPY:
FILE:SAVE:ANAMING DATE

:HCOPy:FILE:SAVE:CDIRectory (Change Directory)

Function Sets the save destination directory name or queries the current setting.

Syntax :HCOPy:FILE:SAVE:CDIRECTory {<String>}
:HCOPy:FILE:SAVE:CDIRECTory?
<String> = Up to 259 characters

Example :HCOPY:FILE:SAVE:CDIRECTORY "\Flash
Mem\DIR1\DIR2"
(Absolute path designation)
:HCOPY:FILE:SAVE:CDIRECTORY "DIR2"
(Relative path designation)
:HCOPY:FILE:SAVE:CDIRECTORY "\ "
(Root directory designation)
:HCOPY:FILE:SAVE:CDIRECTORY? -> :HCOPY:
FILE:SAVE:
CDIRECTORY "\Flash Mem\DIR1\DIR2"

Description

- Data files cannot be saved to the root directory. Specify a save destination drive for the current directory.
- The following five drives are selectable.
 - Internal hard disk: "HD"
 - Internal memory: "Flash Mem"
 - Network drive: "Network"
 - PC card: "Storage Card<x>"
 - USB storage device: "USB Storage<x>"
- <x> = 1 to 4 (however, only a total of four "Storage Card" and "USB Storage" designations are supported (including partitions))
- Sets the specified directory the current directory for saving and loading.
- Absolute and relative path designations are possible.
- To specify an absolute path, enter a backslash at the front of the path.
- Relative path to higher level directories is not allowed.

:HCOPy:FILE:SAVE:NAME

Function Sets the save destination file name or queries the current setting.

Syntax :HCOPy:FILE:SAVE:NAME <Filename>
:HCOPy:FILE:SAVE:NAME?

Example :HCOPY:FILE:SAVE:NAME "SAMPLE"
:HCOPY:FILE:SAVE:NAME? -> :HCOPY:FILE:
SAVE:NAME "SAMPLE"

:HCOPy:NETPrint?

Function Queries all settings related to network printer output or queries the current setting.

Syntax :HCOPy:NETPrint?

Example :HCOPY:NETPRINT? -> :HCOPY:NETPRINT:
TONE 1;TYPE HINKJET

:HCOPy:NETPrint:TONE

Function Sets the half tone for the network printer or queries the current setting.

Syntax :HCOPy:NETPrint:TONE {<Boolean>}
:HCOPy:NETPrint:TONE?

Example :HCOPY:NETPRINT:TONE ON
:HCOPY:NETPRINT:TONE? -> :HCOPY:
NETPRINT:TONE 1

Description Cannot be turned {ON} when :HCOPy:NETPrint:
TYPE HLASer is used.

:HCOPy:NETPrint:TYPE

Function Sets the output command type for the network printer or queries the current setting.

Syntax :HCOPy:NETPrint:TYPE {HINKjet|HLASer}
:HCOPy:NETPrint:TYPE?

Example :HCOPY:NETPRINT:TYPE HINKJET
:HCOPY:NETPRINT:TYPE? -> :HCOPY:
NETPRINT:TYPE HINKJET

:HCOPy:PRINTER?

Function Queries all settings related to the built-in printer output.

Syntax :HCOPy:PRINTER?

Example :HCOPY:PRINTER? -> :HCOPY:PRINTER:
HRMODE 1

:HCOPy:PRINTER:HRMode

Function Turns ON/OFF the high resolution mode of the built-in printer output or queries the current setting.

Syntax :HCOPy:PRINTER:HRMode {<Boolean>}
:HCOPy:PRINTER:HRMode?

Example :HCOPY:PRINTER:HRMODE ON
:HCOPY:PRINTER:HRMODE? -> :HCOPY:
PRINTER:HRMODE 1

5.14 HISTORY Group

:HISTORY?

Function Queries all settings related to the history function.
Syntax :HISTORY?
Example :HISTORY? -> :HISTORY:CURRENT:
DISPLAY 0,-10;DMODE ONE;MODE RECORD;
RECORD 0;REPLAY:SPEED 1;:HISTORY:
CURRENT:SEARCH:LOGIC AND;SELECT1:
CONDITION IN;MODE PARAMETER;PARAMETER:
CATEGORY MEASURE;MEASURE:
CALCULATION1 1.000E+00,2.000E+00;:
HISTORY:CURRENT:SEARCH:SELECT1:
RECTANGLE:HORIZONTAL 1.000E+00,
2.000E+00;VERTICAL 1.000E+00,
2.000E+00;:HISTORY:CURRENT:SEARCH:
SELECT1:TRACE 1;:HISTORY:CURRENT:
SEARCH:SELECT1:WAVE:TRANGE 1.000E+00,
2.000E+00;:HISTORY:CURRENT:SEARCH:
SELECT1:WINDOW MAIN;:HISTORY:CURRENT:
SEARCH:SELECT2:CONDITION IN;
MODE PARAMETER;PARAMETER:
CATEGORY MEASURE;MEASURE:
CALCULATION1 1.000E+00,2.000E+00;:
HISTORY:CURRENT:SEARCH:SELECT2:
RECTANGLE:HORIZONTAL 1.000E+00,
2.000E+00;VERTICAL 1.000E+00,
2.000E+00;:HISTORY:CURRENT:SEARCH:
SELECT2:TRACE 1;:HISTORY:CURRENT:
SEARCH:SELECT2:WAVE:TRANGE 1.000E+00,
2.000E+00;:HISTORY:CURRENT:SEARCH:
SELECT2:WINDOW MAIN;:HISTORY:CURRENT:
SEARCH:SELECT3:CONDITION IN;
MODE PARAMETER;PARAMETER:
CATEGORY MEASURE;MEASURE:
CALCULATION1 1.000E+00,2.000E+00.....

:HISTORY:CURRENT?

Function Queries all settings related to the history function of the current waveform (CH1 to 4, M1 to 8).
Syntax :HISTORY:CURREnt?
Example :HISTORY:CURRENT? -> :HISTORY:CURRENT:
DISPLAY 0,-10;DMODE ONE;MODE RECORD;
RECORD 0;REPLAY:SPEED 1;:HISTORY:
CURRENT:SEARCH:LOGIC AND;SELECT1:
CONDITION IN;MODE PARAMETER;PARAMETER:
CATEGORY MEASURE;MEASURE:
CALCULATION1 1.000E+00,2.000E+00;:
HISTORY:CURRENT:SEARCH:SELECT1:
RECTANGLE:HORIZONTAL 1.000E+00,
2.000E+00;VERTICAL 1.000E+00,
2.000E+00;:HISTORY:CURRENT:SEARCH:
SELECT1:TRACE 1;:HISTORY:CURRENT:
SEARCH:SELECT1:WAVE:TRANGE 1.000E+00,
2.000E+00;:HISTORY:CURRENT:SEARCH:
SELECT1:WINDOW MAIN;:HISTORY:CURRENT:
SEARCH:SELECT2:CONDITION IN;
MODE PARAMETER;PARAMETER:
CATEGORY MEASURE;MEASURE:
CALCULATION1 1.000E+00,2.000E+00;:
HISTORY:CURRENT:SEARCH:SELECT2:
RECTANGLE:HORIZONTAL 1.000E+00,
2.000E+00;VERTICAL 1.000E+00,
2.000E+00;:HISTORY:CURRENT:SEARCH:
SELECT2:TRACE 1;:HISTORY:CURRENT:
SEARCH:SELECT2:WAVE:TRANGE 1.000E+00,
2.000E+00;:HISTORY:CURRENT:SEARCH:
SELECT2:WINDOW MAIN;:HISTORY:CURRENT:
SEARCH:SELECT3:CONDITION IN;
MODE PARAMETER;PARAMETER:
CATEGORY MEASURE;MEASURE:
CALCULATION1 1.000E+00,2.000E+00.....

:HISTORY[:CURREnt]:DISPLAY

Function Sets the start number and end number of the display record of the history waveform or queries the current setting.
Syntax :HISTORY[:CURREnt]:DISPLAY
{<NRf>, <NRf>}
:HISTORY[:CURREnt]:DISPLAY?
<NRf> = See the DL9000 User's Manual.
Example :HISTORY:CURRENT:DISPLAY 0,-10
:HISTORY:CURRENT:DISPLAY? -> :HISTORY:
CURRENT:DISPLAY 0,-10

:HISTORY[:CURRENT]:DMODE (Display Mode)

Function Sets the display mode of the history waveform or queries the current setting.

Syntax :HISTORY[:CURRENT]:DMODE {ACOLOR|AHTone|AINTensity|ONE}
:HISTORY[:CURRENT]:DMODE?

Example :HISTORY:CURRENT:DMODE ONE
:HISTORY:CURRENT:DMODE? -> :HISTORY:CURRENT:DMODE ONE

:HISTORY[:CURRENT]:MODE

Function Sets the highlight display mode of the history waveform or queries the current setting.

Syntax :HISTORY[:CURRENT]:MODE {AVERAGE|RECORD}
:HISTORY[:CURRENT]:MODE?

Example :HISTORY:CURRENT:MODE RECORD
:HISTORY:CURRENT:MODE? -> :HISTORY:CURRENT:MODE RECORD

:HISTORY[:CURRENT]:RECORD

Function Sets the target record of the history waveform or queries the current setting.

Syntax :HISTORY[:CURRENT]:RECORD {<NRF>|MINimum}
:HISTORY[:CURRENT]:RECORD?
<NRF> = See the DL9000 User's Manual.

Example :HISTORY:CURRENT:RECORD 0
:HISTORY:CURRENT:RECORD? -> :HISTORY:CURRENT:RECORD 0

Description Specifying MINimum sets the record to the minimum record number.

:HISTORY[:CURRENT]:RECORD? MINimum

Function Queries the minimum record number of the history waveform.

Syntax :HISTORY[:CURRENT]:RECORD? MINimum

Example :HISTORY:CURRENT:RECORD? MINIMUM
-> :HISTORY:CURRENT:RECORD -1

Description Specifying MINimum sets the record to the minimum record number.

:HISTORY[:CURRENT]:REPLAY?

Function Queries all settings related to the replay function of the history function.

Syntax :HISTORY[:CURRENT]:REPLAY?

Example :HISTORY:CURRENT:REPLAY? -> :HISTORY:CURRENT:REPLAY:SPEED 1

:HISTORY[:CURRENT]:REPLAY:JUMP

Function Jumps the history waveform to the specified record number.

Syntax :HISTORY[:CURRENT]:REPLAY:JUMP {MAXimum|MINimum}

Example :HISTORY:CURRENT:REPLAY:JUMP MAXIMUM

:HISTORY[:CURRENT]:REPLAY:SPEED

Function Sets the replay speed of the history waveform or queries the current setting.

Syntax :HISTORY[:CURRENT]:REPLAY:SPEED {<NRF>|PER3|PER10|PER30|PER60}
:HISTORY[:CURRENT]:REPLAY:SPEED?
<NRF> = 1, 3, 10

Example :HISTORY:CURRENT:REPLAY:SPEED 1
:HISTORY:CURRENT:REPLAY:SPEED?
-> :HISTORY:CURRENT:REPLAY:SPEED 1

:HISTORY[:CURRENT]:REPLAY:START

Function Starts the replay of the history waveform in the specified direction.

Syntax :HISTORY[:CURRENT]:REPLAY:START {MAXimum|MINimum}

Example :HISTORY:CURRENT:REPLAY:START MAXIMUM

:HISTORY[:CURRENT]:REPLAY:STOP

Function Stops the replay of the history waveform.

Syntax :HISTORY[:CURRENT]:REPLAY:STOP

Example :HISTORY:CURRENT:REPLAY:STOP

5.14 HISTORY Group

:HISTORY[:CURRent][:SEARch]?

Function Queries all settings related to the history search function.

Syntax :HISTORY[:CURRent]:SEARch?

Example :HISTORY:CURRENT:SEARCH? -> :HISTORY:CURRENT:SEARCH:LOGIC AND;
SELECT1:CONDITION IN;MODE PARAMETER;
PARAMETER:CATEGORY MEASURE;MEASURE:
CALCULATION1 1.000E+00,2.000E+00;;
HISTORY:CURRENT:SEARCH:SELECT1:
RECTANGLE:HORIZONTAL 1.000E+00,
2.000E+00;VERTICAL 1.000E+00,
2.000E+00;:HISTORY:CURRENT:SEARCH:
SELECT1:TRACE 1;:HISTORY:CURRENT:
SEARCH:SELECT1:WAVE:TRANGE 1.000E+00,
2.000E+00;:HISTORY:CURRENT:SEARCH:
SELECT1:WINDOW MAIN;:HISTORY:CURRENT:
SEARCH:SELECT2:CONDITION IN;
MODE PARAMETER;PARAMETER:
CATEGORY MEASURE;MEASURE:
CALCULATION1 1.000E+00,2.000E+00;;
HISTORY:CURRENT:SEARCH:SELECT2:
RECTANGLE:HORIZONTAL 1.000E+00,
2.000E+00;VERTICAL 1.000E+00,
2.000E+00;:HISTORY:CURRENT:SEARCH:
SELECT2:TRACE 1;:HISTORY:CURRENT:
SEARCH:SELECT2:WAVE:TRANGE 1.000E+00,
2.000E+00;:HISTORY:CURRENT:SEARCH:
SELECT2:WINDOW MAIN.....

:HISTORY[:CURRent][:SEARch]:ABORT

Function Aborts the history search.

Syntax :HISTORY[:CURRent][:SEARch]:ABORT

Example :HISTORY:CURRENT:SEARCH:ABORT

:HISTORY[:CURRent][:SEARch]:EXECute

Function Executes the history search. This is an overlap command.

Syntax :HISTORY[:CURRent][:SEARch]:EXECute

Example :HISTORY:CURRENT:SEARCH:EXECUTE

:HISTORY[:CURRent][:SEARch]:LOGic

Function Sets the history search logic or queries the current setting.

Syntax :HISTORY[:CURRent][:SEARch]:LOGic {AND|OR}
:HISTORY[:CURRent][:SEARch]:LOGic?

Example :HISTORY:CURRENT:SEARCH:LOGIC AND
:HISTORY:CURRENT:SEARCH:LOGIC?
-> :HISTORY:CURRENT:SEARCH:LOGIC AND

:HISTORY[:CURRent][:SEARch]:RESet

Function Resets the search conditions of the history search.

Syntax :HISTORY[:CURRent][:SEARch]:RESET

:HISTORY[:CURRent][:SEARch]:SElect<x>?

Function Queries all settings related to the history search condition.

Syntax :HISTORY[:CURRent][:SEARch]:SElect<x>?
<x> = 1 to 4

Example :HISTORY:CURRENT:SEARCH:SELECT1?
-> :HISTORY:CURRENT:SEARCH:SELECT1:
CONDITION IN;MODE PARAMETER;PARAMETER:
CATEGORY MEASURE;MEASURE:
CALCULATION1 1.000E+00,2.000E+00;;
HISTORY:CURRENT:SEARCH:SELECT1:
RECTANGLE:HORIZONTAL 1.000E+00,
2.000E+00;VERTICAL 1.000E+00,
2.000E+00;:HISTORY:CURRENT:SEARCH:
SELECT1:TRACE 1;:HISTORY:CURRENT:
SEARCH:SELECT1:WAVE:TRANGE 1.000E+00,
2.000E+00;:HISTORY:CURRENT:SEARCH:
SELECT1:WINDOW MAIN

:HISTORY[:CURRent][:SEARch]:SElect<x>:CONDITION

Function Sets determination criteria of the history search condition or queries the current setting.

Syntax :HISTORY[:CURRent][:SEARch]:SElect<x>:
CONDITION {DONTcare|IN|OUT}
:HISTORY[:CURRent][:SEARch]:SElect<x>:
CONDITION?
<x> = 1 to 4

Example :HISTORY:CURRENT:SEARCH:SELECT1:
CONDITION IN
:HISTORY:CURRENT:SEARCH:SELECT1:
CONDITION? -> :HISTORY:CURRENT:SEARCH:
SELECT1:CONDITION IN

:HISTORY[:CURRent][:SEARch]:SElect<x>:MODE

Function Sets the mode of the history search condition or queries the current setting.

Syntax :HISTORY[:CURRent][:SEARch]:SElect<x>:
MODE {PARAMeter|POLYgon|RECTangle|WAVE}
:HISTORY[:CURRent][:SEARch]:SElect<x>:
MODE?
<x> = 1 to 4

Example :HISTORY:CURRENT:SEARCH:SELECT1:
MODE WAVE
:HISTORY:CURRENT:SEARCH:SELECT1:MODE?
-> :HISTORY:CURRENT:SEARCH:SELECT1:
MODE WAVE

**:HISTORY[:CURRENT][:SEARCH]:SElect<x>:
PARAmeter?**

Function Queries all settings related to the parameter of the history search condition.

Syntax :HISTORY[:CURRENT][:SEARCH]:SElect<x>:
PARAmeter?
<x> = 1 to 4

Example :HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER? -> :HISTORY:CURRENT:SEARCH:
SELECT1:PARAMETER:CATEGORY MEASURE;
MEASURE:CALCULATION1 2.000E+00,
1.000E+00

**:HISTORY[:CURRENT][:SEARCH]:SElect<x>:
PARAmeter:CATegory**

Function Sets the parameter category or queries the current setting.

Syntax :HISTORY[:CURRENT][:SEARCH]:SElect<x>:
PARAmeter:CATegory {FFT|MEASure|XY}
:HISTORY[:CURRENT][:SEARCH]:SElect<x>:
PARAmeter:CATegory?

<x> = 1 to 4
Example :HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER:CATEGORY MEASURE
:HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER:CATEGORY? -> :HISTORY:
CURRENT:SEARCH:SELECT1:
PARAMETER:CATEGORY MEASURE

**:HISTORY[:CURRENT][:SEARCH]:SElect<x>:
PARAmeter:FFT<x>?**

Function Queries all settings related to the FFT search.

Syntax :HISTORY[:CURRENT][:SEARCH]:SElect<x>:
PARAmeter:FFT<x>?
<x> of SElect<x> = 1 to 4
<x> of FFT<x> = 1 or 2

Example :HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER:FFT1? -> :HISTORY:CURRENT:
SEARCH:SELECT1:PARAMETER:FFT1:
CALCULATION1 2.000E+00,1.000E+00

**:HISTORY[:CURRENT][:SEARCH]:SElect<x>:
PARAmeter:FFT<x>:CALCulation<x>**

Function Sets the upper and lower limits of the calculation item of the FFT search or queries the current setting.

Syntax :HISTORY[:CURRENT][:SEARCH]:SElect<x>:
PARAmeter:FFT<x>:CALCulation<x>
{<NRf>,<NRf>}
:HISTORY[:CURRENT][:SEARCH]:SElect<x>:
PARAmeter:FFT<x>:CALCulation<x>?
<x> of SElect<x> = 1 to 4
<x> of FFT<x> = 1 or 2
<x> of CALCulation<x> = 1 to 4
<NRf> = See the DL9000 User's Manual.

Example :HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER:FFT1:CALCULATION1 1,2
:HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER:FFT1:CALCULATION1?
-> :HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER:FFT1:CALCULATION1 2.000E+00,
1.000E+00

**:HISTORY[:CURRENT][:SEARCH]:SElect<x>:
PARAmeter:FFT<x>:PEAK?**

Function Queries all settings related to the peak value of the FFT search.

Syntax :HISTORY[:CURRENT][:SEARCH]:SElect<x>:
PARAmeter:FFT<x>:PEAK?
<x> of SElect<x> = 1 to 4
<x> of FFT<x> = 1 or 2

Example :HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER:FFT1:PEAK? -> :HISTORY:
CURRENT:SEARCH:SELECT1:PARAMETER:FFT1:
PEAK:DV 2.000E+00,1.000E+00

5.14 HISTory Group

**:HISTory [:CURREnt] [:SEARch] :SElect<x>:
PARameter:FFT<x>:PEAK:DFREquency**

Function Sets the upper and lower limits between the peak frequencies of the FFT search or queries the current setting.

Syntax :HISTory[:CURREnt] [:SEARch] :SElect<x>:
PARameter:FFT<x>:PEAK:DFREquency {<Frequency>,<Frequency>}
:HISTory[:CURREnt] [:SEARch] :SElect<x>:
PARameter:FFT<x>:PEAK:DFREquency?
<x> of SElect<x> = 1 to 4
<x> of FFT<x> = 1 or 2
<Frequency> = See the DL9000 User's Manual

Example :HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER:FFT1:PEAK:DFREQUENCY 1,10
:HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER:FFT1:PEAK:DFREQUENCY?
-> :HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER:FFT1:PEAK:
DFREQUENCY 10.00E+00,1.000E+00

**:HISTory [:CURREnt] [:SEARch] :SElect<x>:
PARameter:FFT<x>:PEAK:DV**

Function Sets the upper and lower limits between the peak voltages of the FFT search or queries the current setting.

Syntax :HISTory[:CURREnt] [:SEARch] :SElect<x>:
PARameter:FFT<x>:PEAK:DV {<NRf>,<NRf>}
:HISTory[:CURREnt] [:SEARch] :SElect<x>:
PARameter:FFT<x>:PEAK:DV?
<x> of SElect<x> = 1 to 4
<x> of FFT<x> = 1 or 2
<NRf> = -4 to 4 (div)

Example :HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER:FFT1:PEAK:DV 1,2
:HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER:FFT1:PEAK:DV? -> :HISTORY:
CURRENT:SEARCH:SELECT1:PARAMETER:FFT1:
PEAK:DV 2.000E+00,1.000E+00

**:HISTory [:CURREnt] [:SEARch] :SElect<x>:
PARameter:FFT<x>:PEAK:FREquency<x>**

Function Sets the upper and lower limits of the peak frequency of the FFT search or queries the current setting.

Syntax :HISTory[:CURREnt] [:SEARch] :SElect<x>:
PARameter:FFT<x>:PEAK:FREquency<x>?
<x> of SElect<x> = 1 to 4
<x> of FFT<x> = 1 or 2
<x> of FREquency<x> = 1 or 2
<Frequency> = See the DL9000 User's Manual

Example :HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER:FFT1:PEAK:FREQUENCY1 1,2
:HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER:FFT1:PEAK:FREQUENCY1?
-> :HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER:FFT1:PEAK:
FREQUENCY1 2.000E+00,1.000E+00

**:HISTory [:CURREnt] [:SEARch] :SElect<x>:
PARameter:FFT<x>:PEAK:V<x>**

Function Sets the upper and lower limits of the peak voltage of the FFT search or queries the current setting.

Syntax :HISTory[:CURREnt] [:SEARch] :SElect<x>:
PARameter:FFT<x>:PEAK:V<x>?
<x> of SElect<x> = 1 to 4
<x> of FFT<x> = 1 or 2
<x> of V<x> = 1 or 2
<NRf> = -4 to 4 (div)

Example :HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER:FFT1:PEAK:V1 1,2
:HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER:FFT1:PEAK:V1? -> :HISTORY:
CURRENT:SEARCH:SELECT1:PARAMETER:FFT1:
PEAK:V1 2.000E+00,1.000E+00

**:HISTory [:CURREnt] [:SEARch] :SElect<x>:
PARameter:MEASure?**

Function Queries all settings related to the search using automated measurement of waveform parameters (measure search).

Syntax :HISTory[:CURREnt] [:SEARch] :SElect<x>:
PARameter:MEASure?
<x> = 1 to 4

Example :HISTORY:CURRENT:SEARCH:SELECT1:
PARAMETER:MEASURE? -> :HISTORY:CURRENT:
SEARCH:SELECT1:PARAMETER:MEASURE:
CALCULATION1 1.000E+00,2.000E+00

:HISTORY[:CURRENT][:SEARCH]:SElect<x>: PARAMETER:MEASure:CALCulation<x>?
Function Sets the upper and lower limits of the calculation item of the measure search or queries the current setting.
Syntax :HISTORY[:CURRENT][:SEARCH]:SElect<x>: PARAMETER:MEASure:CALCulation<x> <NRF>, <NRF> :HISTORY[:CURRENT][:SEARCH]:SElect<x>: PARAMETER:MEASure:CALCulation<x>? <x> of SElect<x> = 1 to 4 <x> of CALCulation<x> = 1 to 4 <NRF> = -4 to 4 (div)
Example :HISTORY:CURRENT:SEARCH:SELECT1: PARAMETER:MEASURE:CALCULATION1 1,2 :HISTORY:CURRENT:SEARCH:SELECT1: PARAMETER:MEASURE:CALCULATION1? -> :HISTORY:CURRENT:SEARCH:SELECT1: PARAMETER:MEASURE: CALCULATION1 2.000E+00,1.000E+00
:HISTORY[:CURRENT][:SEARCH]:SElect<x>: PARAMETER:MEASure:TRACe<x>?
Function Queries all settings related to the trace of the measure search.
Syntax :HISTORY[:CURRENT][:SEARCH]:SElect<x>: PARAMETER:MEASure:TRACe<x>? <x> of SElect<x> = 1 to 4 <x> of TRACe<x> = 1 to 8
Example :HISTORY:CURRENT:SEARCH:SELECT1: PARAMETER:MEASURE:TRACE1? -> :HISTORY: CURRENT:SEARCH:SELECT1: PARAMETER:MEASURE:TRACE1:AREA1:TYPE: BURST 2.000E+00,1.000E+00

:HISTORY[:CURRENT][:SEARCH]:SElect<x>: PARAMETER:MEASure:TRACe<x>:AREA<x>?
Function Queries all settings related to the area of the measure search.
Syntax :HISTORY[:CURRENT][:SEARCH]:SElect<x>: PARAMETER:MEASure:TRACe<x>:AREA<x>? <x> of SElect<x> = 1 to 4 <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2
Example :HISTORY:CURRENT:SEARCH:SELECT1: PARAMETER:MEASURE:TRACE1:AREA1? -> :HISTORY:CURRENT:SEARCH:SELECT1: PARAMETER:MEASURE:TRACE1:AREA1:TYPE: BURST 2.000E+00,1.000E+00SElect<x>: PARAMETER:MEASure:TRACe<x>:AREA<x>: TYPE?
:HISTORY[:CURRENT][:SEARCH]:SElect<x>: PARAMETER:MEASure:TRACe<x>:AREA<x>: TYPE?
Function Queries all settings related to the waveform parameters of the measure search.
Syntax :HISTORY[:CURRENT][:SEARCH]:SElect<x>: PARAMETER:MEASure:TRACe<x>:AREA<x>: TYPE? <x> of SElect<x> = 1 to 4 <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2
Example :HISTORY:CURRENT:SEARCH:SELECT1: PARAMETER:MEASURE:TRACE1:AREA1:TYPE? -> :HISTORY:CURRENT:SEARCH:SELECT1: PARAMETER:MEASURE:TRACE1:AREA1:TYPE: BURST 2.000E+00,1.000E+00

5.14 HISTORY Group

:HISTORY[:CURRENT][:SEARCH]:SELECT<x>: PARAMETER:MEASURE:TRACe<x>:AREA<x>: TYPE:<Parameter>	
Function	Sets the upper and lower limits of the waveform parameter of the measure search or queries the current setting.
Syntax	<pre>:HISTORY[:CURRENT][:SEARCH]:SELECT<x>: PARAMETER:MEASURE:TRACe<x>:AREA<x>: TYPE:<Parameter> { (<NRF>,<NRF>) (<Voltage>,<Voltage>) (<Current>,<Current>) (<Time>,<Time>) (<Frequency>,<Frequency>) } :HISTORY[:CURRENT][:SEARCH]:SELECT<x>: PARAMETER:MEASURE:TRACe<x>:AREA<x>: TYPE:<Parameter>? <x> of SELECT<x> = 1 to 4 <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2 <Parameter> = {BURSt CMEan COUNT CRMS CSDeviation DElay DT DUTYcycle FALL FREQuency HIGH HILow LOW MAXimum MEAN MINimum NOVershoot NWIDth PERFrequency PERiod POVershoot PTOPeak PWIDth RISE RMS SDEViation TYCInteg TYINteg V1 V2} <NRF>, <Voltage>, <Current>, <Time>, and <Frequency> = See the DL9000 User's Manual.</pre>
Example	(The following is an example for the maximum value of trace 1 and area 1.) <pre>:HISTORY:CURRENT:SEARCH:SELECT1: PARAMETER:MEASURE:TRACE1:AREA1:TYPE: MAXIMUM 0,1 :HISTORY:CURRENT:SEARCH:SELECT1: PARAMETER:MEASURE:TRACE1:AREA1:TYPE: MAXIMUM? -> :HISTORY:CURRENT:SEARCH: SELECT1:PARAMETER:MEASURE:TRACE1:AREA1: TYPE:MAXIMUM 1.000E+00,0.000E+00</pre>
:HISTORY[:CURRENT][:SEARCH]:SELECT<x>: PARAMETER:XY<x>?	
Function	Queries all settings related to the XY search.
Syntax	<pre>:HISTORY[:CURRENT][:SEARCH]:SELECT<x>: PARAMETER:XY<x>? <x> of SELECT<x> = 1 to 4 <x> of XY<x> = 1 or 2</pre>
Example	<pre>:HISTORY:CURRENT:SEARCH:SELECT1: PARAMETER:XY1? -> :HISTORY:CURRENT: SEARCH:SELECT1:PARAMETER:XY1: XYINTEG 2.000E+00,1.000E+00</pre>
:HISTORY[:CURRENT][:SEARCH]:SELECT<x>: PARAMETER:XY<x>:XYINteg	
Function	Sets the upper and lower limits integral value of the XY search or queries the current setting.
Syntax	<pre>:HISTORY[:CURRENT][:SEARCH]:SELECT<x>: PARAMETER:XY<x>:XYINteg {<NRF>,<NRF>} :HISTORY[:CURRENT][:SEARCH]:SELECT<x>: PARAMETER:XY<x>:XYINteg? <x> of SELECT<x> = 1 to 4 <x> of XY<x> = 1 or 2 <NRF> = -4 to 4 (div)</pre>
Example	<pre>:HISTORY:CURRENT:SEARCH:SELECT1: PARAMETER:XY1:XYINTEG 1,2 :HISTORY:CURRENT:SEARCH:SELECT1: PARAMETER:XY1:XYINTEG? -> :HISTORY: CURRENT:SEARCH:SELECT1: PARAMETER:XY1: XYINTEG 2.000E+00,1.000E+00</pre>
:HISTORY[:CURRENT][:SEARCH]:SELECT<x>: RECTangle?	
Function	Queries all settings related to the rectangle search.
Syntax	<pre>:HISTORY[:CURRENT][:SEARCH]:SELECT<x>: RECTangle? <x> = 1 to 4</pre>
Example	<pre>:HISTORY:CURRENT:SEARCH:SELECT1: RECTANGLE? -> :HISTORY:CURRENT:SEARCH: SELECT1:RECTANGLE:HORIZONTAL 2.000E+00, 1.000E+00;VERTICAL 2.000E+00,1.000E+00</pre>
:HISTORY[:CURRENT][:SEARCH]:SELECT<x>: RECTangle:Horizontal	
Function	Sets the horizontal position of the rectangle used in the rectangle search or queries the current setting.
Syntax	<pre>:HISTORY[:CURRENT][:SEARCH]:SELECT<x>: RECTangle:Horizontal {<NRF>,<NRF>} :HISTORY[:CURRENT][:SEARCH]:SELECT<x>: RECTangle:Horizontal? <x> = 1 to 4 <NRF> = -5 to 5 (div)</pre>
Example	<pre>:HISTORY:CURRENT:SEARCH:SELECT1: RECTANGLE:HORIZONTAL 1,2 :HISTORY:CURRENT:SEARCH:SELECT1: RECTANGLE:HORIZONTAL? -> :HISTORY: CURRENT:SEARCH:SELECT1:RECTANGLE: HORIZONTAL 2.000E+00,1.000E+00</pre>

**:HISTORY[:CURRENT][:SEARCH]:SElect<x>:
RECTangle:VERTical**

Function Sets the vertical position of the rectangle used in the rectangle search or queries the current setting.

Syntax :HISTORY[:CURRENT][:SEARCH]:SElect<x>:
RECTangle:VERTical {<NRF>, <NRF>}
:HISTORY[:CURRENT][:SEARCH]:SElect<x>:
RECTangle:VERTical?
<x> = 1 to 4
<NRF> = -4 to 4 (div)

Example :HISTORY:CURRENT:SEARCH:SELECT1:
RECTANGLE:VERTICAL 1,2
:HISTORY:CURRENT:SEARCH:SELECT1:
RECTANGLE:VERTICAL? -> :HISTORY:
CURRENT:SEARCH:SELECT1:
RECTANGLE:VERTICAL 2.000E+00,1.000E+00

**:HISTORY[:CURRENT][:SEARCH]:SElect<x>:
TRACe**

Function Sets the source trace of the history search or queries the current setting.

Syntax :HISTORY[:CURRENT][:SEARCH]:SElect<x>:
TRACE {<NRF>}
:HISTORY[:CURRENT][:SEARCH]:SElect<x>:
TRACE?
<x> = 1 to 4
<NRF> = 1 to 8

Example :HISTORY:CURRENT:SEARCH:SELECT1:TRACE 1
:HISTORY:CURRENT:SEARCH:SELECT1:TRACE?
-> :HISTORY:CURRENT:SEARCH:SELECT1:
TRACE 1

Description This command is invalid when Window is XY.

**:HISTORY[:CURRENT][:SEARCH]:SElect<x>:
WAVE?**

Function Queries all settings related to the search in the waveform zone (wave search).

Syntax :HISTORY[:CURRENT][:SEARCH]:SElect<x>:
WAVE?
<x> = 1 to 4

Example :HISTORY:CURRENT:SEARCH:SELECT1:WAVE?
-> :HISTORY:CURRENT:SEARCH:SELECT1:
WAVE:TRANGE 2.000E+00,1.000E+00

**:HISTORY[:CURRENT][:SEARCH]:SElect<x>:
WAVE:EDIT<x>:EXIT**

Function Exits the zone edit menu of the wave search.

Syntax :HISTORY[:CURRENT][:SEARCH]:SElect<x>:
WAVE:EDIT<x>:EXIT {<NRF>|QUIT}
<x> of SElect<x> = 1 to 4
<x> of EDIT<x> = 1 to 13
<NRF> = 1 to 4 (internal memories)

Example :HISTORY:CURRENT:SEARCH:SELECT1:WAVE:
EDIT1:EXIT 1

Description • An error occurs if this command is issued when the zone is not being edited.
• Saves the zone waveform to the internal memory specified by <NRF>.

**:HISTORY[:CURRENT][:SEARCH]:SElect<x>:
WAVE:EDIT<x>:PART**

Function Sets the editing of the portion of the zone of the wave search.

Syntax :HISTORY[:CURRENT][:SEARCH]:SElect<x>:
WAVE:EDIT<x>:PART {<NRF>, <NRF>, <NRF>, <NRF>}
<x> of SElect<x> = 1 to 4
<x> of EDIT<x> = 1 to 13 (1 to 8 are traces. 9 to 12 are internal memories. 13 is the zone waveform that is currently displayed)
<NRF> = -5 to 5 (div: partial editing time axis cursor 1 and 2)
-8 to 8 (div: up and down) (in the order partial editing time axis cursor 1, 2, ↑, and ↓)

Example :HISTORY:CURRENT:SEARCH:SELECT1:WAVE:
EDIT1:PART 1,2,3,4

Description The amount of movement upward or downward is a relative value with respect to the zone waveform that is currently displayed.

**:HISTORY[:CURRENT][:SEARCH]:SElect<x>:
WAVE:EDIT<x>:WHOLE**

Function Sets the editing of the entire zone of the wave search.

Syntax :HISTORY[:CURRENT][:SEARCH]:SElect<x>:
WAVE:EDIT<x>:
WHOLE {<NRF>, <NRF>, <NRF>, <NRF>}
<x> of SElect<x> = 1 to 4
<x> of EDIT<x> = 1 to 13 (1 to 8 are traces. 9 to 12 are internal memories. 13 is the zone waveform that is currently displayed)
<NRF> = 0 to 5 (div: left and right)
0 to 8 (div: up and down)
(In the order ←, →, ↑, and ↓)

Example :HISTORY:CURRENT:SEARCH:SELECT1:WAVE:
EDIT1:WHOLE 1,2,3,4

Description The amount of movement is a relative value with respect to the reference waveform.

5.14 HISTORY Group

:HISTORY[:CURRENT][:SEARCH]:SElect<x>:WAVE:TRANge		:HISTORY:REFerence<x>:DMODE (Display Mode)	
Function	Sets the range over which to perform the wave search or queries the current setting.	Function	Sets the display mode of the history waveform of the reference or queries the current setting.
Syntax	:HISTORY[:CURRENT][:SEARCH]:SElect<x>:WAVE:TRANge {<NRf>, <NRf>} :HISTORY[:CURRENT][:SEARCH]:SElect<x>:WAVE:TRANge? <x> = 1 to 4 <NRf> = -5 to 5 (div)	Syntax	:HISTORY:REFerence<x>:DMODE {ACOLOR AHTone AINTensity ONE} :HISTORY:REFerence<x>:DMODE? <x> = 1 to 4
Example	:HISTORY:CURRENT:SEARCH:SELECT1:WAVE:TRANGE 1,2 :HISTORY:CURRENT:SEARCH:SELECT1:WAVE:TRANGE? -> :HISTORY:CURRENT:SEARCH:SELECT1:WAVE:TRANGE 2.000E+00,1.000E+00	Example	:HISTORY:REFERENCE1:DMODE ACOLOR :HISTORY:REFERENCE1:DMODE? -> :HISTORY:REFERENCE1:DMODE ACOLOR
:HISTORY[:CURRENT][:SEARCH]:SElect<x>:WINDOW		:HISTORY:REFerence<x>:MODE	
Function	Sets the source window of the history search or queries the current setting.	Function	Sets the highlight display mode of the history waveform of the reference or queries the current setting.
Syntax	:HISTORY[:CURRENT][:SEARCH]:SElect<x>:WINDOW {MAIN XY1 XY2 Z1 Z2} :HISTORY[:CURRENT][:SEARCH]:SElect<x>:WINDOW? <x> = 1 to 4	Syntax	:HISTORY:REFerence<x>:MODE {AVERage RECord} :HISTORY:REFerence<x>:MODE? <x> = 1 to 4
Example	:HISTORY:CURRENT:SEARCH:SELECT1:WINDOW MAIN :HISTORY:CURRENT:SEARCH:SELECT1:WINDOW? -> :HISTORY:CURRENT:SEARCH:SELECT1:WINDOW MAIN	Example	:HISTORY:REFERENCE1:MODE AVERAGE :HISTORY:REFERENCE1:MODE? -> :HISTORY:REFERENCE1:MODE AVERAGE
Description XY1 and XY2 are valid only for a rectangular polygon.		:HISTORY:REFerence<x>:RECORD	
Function	Queries the time of the source record number of the history waveform.	Function	Sets the source record of the history waveform of the reference or queries the current setting.
Syntax	:HISTORY[:CURRENT]:TIME? {<NRf> MINimum}	Syntax	:HISTORY:REFerence<x>:RECORD {<NRf> MINimum} :HISTORY:REFerence<x>:RECORD? <x> = 1 to 4 <NRf> = See the DL9000 User's Manual.
Example	:HISTORY:CURRENT:TIME? -1 -> :HISTORY:CURRENT:TIME "-1 10:20:30.10"	Example	:HISTORY:REFERENCE1:RECORD 1 :HISTORY:REFERENCE1:RECORD? -> :HISTORY:REFERENCE1:RECORD 1
Description Specifying MINimum sets the record to the minimum record number.		:HISTORY:REFerence<x>:RECORD? MINimum	
Function	Queries the minimum record number of the history waveform of the reference.	Function	Queries the minimum record number of the history waveform of the reference.
Syntax	:HISTORY:REFerence<x>? <x> = 1 to 4	Syntax	:HISTORY:REFerence<x>:RECORD? {MINimum} <x> = 1 to 4
Example	:HISTORY:REFERENCE1? -> HISTORY:REFERENCE1:DMODE ACOLOR; MODE AVERAGE;RECORD 1;REPLAY:SPEED 1	Example	:HISTORY:REFERENCE1:RECORD? MINIMUM -> :HISTORY:REFERENCE1:RECORD -1
Description Specifying MINimum sets the record to the minimum record number.		:HISTORY:REFerence<x>:REPLay?	
Function	Queries all settings related to the replay function of the history function of the reference.	Function	Queries all settings related to the replay function of the history function of the reference.
Syntax	:HISTORY:REFerence<x>? <x> = 1 to 4	Syntax	:HISTORY:REFerence<x>:REPLay? <x> = 1 to 4
Example	:HISTORY:REFERENCE1:REPLAY? -> :HISTORY:REFERENCE1:REPLAY:SPEED 1	Example	:HISTORY:REFERENCE1:REPLAY? -> :HISTORY:REFERENCE1:REPLAY:SPEED 1

:HISTory:REFerence<x>:REPLay:JUMP
 Function Jumps to the specified record number of the history waveform of the reference.
 Syntax :HISTory:REFerence<x>:REPLay:JUMP
 {MAXimum|MINimum}
 <x> = 1 to 4
 Example :HISTORY:REFERENCE1:REPLAY:JUMP MAXIMUM

:HISTory:REFerence<x>:REPLay:SPEEd
 Function Sets the replay speed of the history waveform of the reference or queries the current setting.
 Syntax :HISTory:REFerence<x>:REPLay:SPEEd
 {<NRF>|PER3|PER10|PER30|PER60}
 :HISTory:REFerence<x>:REPLay:SPEEd?
 <x> = 1 to 4
 <NRF> = 1,3,10
 Example :HISTORY:REFERENCE1:REPLAY:SPEED 1
 :HISTORY:REFERENCE1:REPLAY:SPEED?
 -> :HISTORY:REFERENCE1:REPLAY:SPEED 1

:HISTory:REFerence<x>:REPLay:STARt
 Function Starts the replay of the history waveform of the reference.
 Syntax :HISTory:REFerence<x>:REPLay:STARt
 {MAXimum|MINimum}
 <x> = 1 to 4
 Example :HISTORY:REFERENCE1:REPLAY:START
 MAXIMUM

:HISTory:REFerence<x>:REPLay:STOP
 Function Stops the replay of the history waveform of the reference.
 Syntax :HISTory:REFerence<x>:REPLay:STOP
 <x> = 1 to 4
 Example :HISTORY:REFERENCE1:REPLAY:STOP

:HISTory:REFerence<x>:TIME?
 Function Queries the time of the source record number of the reference waveform.
 Syntax :HISTory:REFerence<x>:TIME? {<NRF>|
 MINimum}
 <x> = 1 to 4
 Example :HISTORY:REFERENCE1:TIME? -1
 -> :HISTORY:REFERENCE1:
 TIME "-1 10:20:30.10"
 Description Specifying MINimum sets the record to the minimum record number.

5.15 IMAGe Group

:IMAGe?

Function Queries all settings related to the output of screen image data.
Syntax :IMAGe?
Example :IMAGE? -> :IMAGE:FORMAT BMP;TONE COLOR

:IMAGe:FORMat

Function Sets the output format of the screen image data or queries the current setting.
Syntax :IMAGe:FORMAT {BMP|JPEG|PNG}
:IMAGe:FORMAT?
Example :IMAGE:FORMAT BMP
:IMAGE:FORMAT? -> :IMAGE:FORMAT BMP

:IMAGe:SEND?

Function Queries the screen image data.
Syntax :IMAGe:SEND?
Example :IMAGE:SEND? -> #6 (number of bytes, 6 digits) (data byte sequence) (block data)
Description For details on <Block data>, see page 4-6.

:IMAGe:TONE

Function Sets the tone of the screen image data or queries the current setting.
Syntax :IMAGe:TONE {COLOR|GRAY|OFF|REVerse}
:IMAGe:TONE?
Example :IMAGE:TONE COLOR
:IMAGE:TONE? -> :IMAGE:TONE COLOR
Description If “:IMAGe:FORMAT JPEG” is specified, OFF cannot be selected.

5.16 INITialize Group

:INITialize:EXECute

Function Execute the initialization.

Syntax :INITialize:EXECute

Example :INITIALIZE:EXECUTE

:INITialize:UNDO

Function Cancels the initialization that was executed.

Syntax :INITialize:UNDO

Example :INITIALIZE:UNDO

5.17 MATH Group

:MATH<x>?

Function Queries all settings related to the computation.
Syntax :MATH<x>?
 <x> = 1 to 8
Example :MATH1? -> :MATH1:SELECT MATH;
DISPLAY 1;ECOUNT:HYSTERESIS 1.000E+00;
POLARITY RISE;:MATH1:FILTER:DELAY:
TIME 0.000E+00;:MATH1:FILTER:IIR:
FORDER 2;HIPASS:COFF 10.00E+06;:MATH1:
FILTER:IIR:LOWPASS:COFF 10.00E+00;:
MATH1:FILTER:MAVG:WEIGHT 2;:MATH1:
FILTER:RESCALING:AVALUE 1.000E+00;
BVALUE 0.000E+00;:MATH1:FILTER:
TYPE THROUGH;:MATH1:INTEGRAL:PSCALING:
AVALUE 1.000E+00;BVALUE 0.000E+00;:
MATH1:INTEGRAL:RESCALING:
AVALUE 1.000E+00;BVALUE 0.000E+00;:
MATH1:INVERT 0;IPOINT:
POSITION 0.000E+00;:MATH1:LABEL:
DEFINE "MATH1";MODE 0;:MATH1:MINUS:
PSCALING1:AVALUE 1.000E+00;
BVALUE 0.000E+00;:MATH1:MINUS:
PSCALING2:AVALUE 1.000E+00;
BVALUE 0.000E+00;:MATH1:MINUS:
RESCALING:AVALUE 1.000E+00;
BVALUE 0.000E+00;:MATH1:MULTIPLE:
PSCALING1:AVALUE 1.000E+00;
BVALUE 0.000E+00;:MATH1:MULTIPLE:
PSCALING2:AVALUE 1.000E+00;
BVALUE 0.000E+00;:MATH1:MULTIPLE:
RESCALING:AVALUE 1.000E+00;
BVALUE 0.000E+00;:MATH1:
OPERATION FILTER,1;PLUS:PSCALING1:
AVALUE 1.000E+00;BVALUE

:MATH<x>:DISPLAY

Function Turns ON/OFF the computed waveform or queries the current setting.
Syntax :MATH<x>:DISPLAY {<Boolean>}
 :MATH<x>:DISPLAY?
 <x> = 1 to 8
Example :MATH1:DISPLAY ON
 :MATH1:DISPLAY? -> :MATH1:DISPLAY 1

:MATH<x>:ECOUNT?

Function Queries all settings related to the edge count computation.
Syntax :MATH<x>:ECOUNT?
 <x> = 1 to 8
Example :MATH1:ECOUNT? -> :MATH1:ECOUNT:
HYSTERESIS 1.000E+00;POLARITY RISE

:MATH<x>:ECOUNT:HYSTERESIS

Function Sets the hysteresis of the edge detection level of the edge count computation or queries the current setting.
Syntax :MATH<x>:ECOUNT:HYSTERESIS {<NRf>}
 :MATH<x>:ECOUNT:HYSTERESIS?
 <x> = 1 to 8
 <NRf> = 0 to 4 (div)
Example :MATH1:ECOUNT:HYSTERESIS 1
 :MATH1:ECOUNT:HYSTERESIS? -> :MATH1:
ECOUNT:HYSTERESIS 1.000E+00

:MATH<x>:ECOUNT:POLARITY

Function Sets the edge detection polarity of the edge count computation or queries the current setting.
Syntax :MATH<x>:ECOUNT:POLarity {FALL|RISE}
 :MATH<x>:ECOUNT:POLarity?
 <x> = 1 to 8
Example :MATH1:ECOUNT:POLARITY RISE
 :MATH1:ECOUNT:POLARITY? -> :MATH1:
ECOUNT:POLARITY RISE

:MATH<x>:FILTTER?

Function Queries all settings related to the filter.
Syntax :MATH<x>:FILTTER?
 <x> = 1 to 8
Example :MATH1:FILTTER? -> :MATH1:FILTER:DELAY:
TIME 0.000E+00;:MATH1:FILTER:IIR:
FORDER 2;HIPASS:COFF 10.00E+06;:MATH1:
FILTER:IIR:LOWPASS:COFF 10.00E+06;:
MATH1:FILTER:MAVG:WEIGHT 2;:MATH1:
FILTER:RESCALING:AVALUE 1.000E+00;
BVALUE 0.000E+00;:MATH1:FILTER:
TYPE THROUGH

:MATH<x>:FILTTER:DELAY?

Function Queries all settings related to the delay computation.
Syntax :MATH<x>:FILTTER:DELAY?
 <x> = 1 to 8
Example :MATH1:FILTTER:DELAY? -> :MATH1:FILTER:
DELAY:TIME 0.000E+00

:MATH<x>:FILTTER:DELAY:TIME

Function Sets the delay value of the delay computation or queries the current setting.
Syntax :MATH<x>:FILTTER:DELAY:TIME {<Time>}
 :MATH<x>:FILTTER:DELAY:TIME?
 <x> = 1 to 8
 <Time> = See the DL9000 User's Manual.
Example :MATH1:FILTTER:DELAY:TIME 1S
 :MATH1:FILTTER:DELAY:TIME? -> :MATH1:
FILTER:DELAY:TIME 1.000E+00

:MATH<x>:FILTer:IIR?	:MATH<x>:FILTer:IIR:LOWPass:COFF
Function Queries all settings related to the IIR filter computation.	Function Sets the cutoff frequency of the IIR low pass filter computation or queries the current setting.
Syntax :MATH<x>:FILTer:IIR? <x> = 1 to 8	Syntax :MATH<x>:FILTer:IIR:LOWPass:C OFF {<Frequency>} :MATH<x>:FILTer:IIR:LOWPass:COFF? <x> = 1 to 8 <Frequency> = 0.01 to 1 G (Hz)
Example :MATH1:FILTER:IIR? -> :MATH1:FILTER: IIR:FORDER 2;HIPASS:COFF 10.00E+06; MATH1:FILTER:IIR:LOWPASS:COFF 10.00E+00	Example :MATH1:FILTER:IIR:LOWPASS:COFF 10HZ :MATH1:FILTER:IIR:LOWPASS:COFF? -> :MATH1:FILTER:IIR:LOWPASS: COFF 10.00E+00
:MATH<x>:FILTer:IIR:FORDer (Filter Order)	:MATH<x>:FILTer:MAVG?
Function Sets the filter order of the IIR filter computation or queries the current setting.	Function Queries all settings related to the moving average computation.
Syntax :MATH<x>:FILTer:IIR:FORDer {<NRf>} :MATH<x>:FILTer:IIR:FORDer? <x> = 1 to 8 <NRf> = 1 or 2	Syntax :MATH<x>:FILTer:MAVG? <x> = 1 to 8
Example :MATH1:FILTER:IIR:FORDER 2 :MATH1:FILTER:IIR:FORDER? -> :MATH1: FILTER:IIR:FORDER 2	Example :MATH1:FILTER:MAVG? -> :MATH1:FILTER: MAVG:WEIGHT 2
:MATH<x>:FILTer:IIR:HIPass?	:MATH<x>:FILTer:MAVG:WEIGHT
Function Queries all settings related to the IIR high pass filter computation.	Function Sets the weight of the moving average computation or queries the current setting.
Syntax :MATH<x>:FILTer:IIR:HIPass? <x> = 1 to 8	Syntax :MATH<x>:FILTer:MAVG:WEIGHT {<NRf>} :MATH<x>:FILTer:MAVG:WEIGHT? <x> = 1 to 8 <NRf> = 2 to 128 in 2 ⁿ steps
Example :MATH1:FILTER:IIR:HIPASS? -> :MATH1: FILTER:IIR:HIPASS:COFF 10.00E+06	Example :MATH1:FILTER:MAVG:WEIGHT 2 :MATH1:FILTER:MAVG:WEIGHT? -> :MATH1: FILTER:MAVG:WEIGHT 2
:MATH<x>:FILTer:IIR:HIPass:COFF	:MATH<x>:FILTer:RESCaling?
Function Sets the cutoff frequency of the IIR high pass filter computation or queries the current setting.	Function Queries all settings related to the rescaling of the filter.
Syntax :MATH<x>:FILTer:IIR:HIPass: COFF {<Frequency>} :MATH<x>:FILTer:IIR:HIPass:COFF? <x> = 1 to 8 <Frequency> = 0.01 to 1 G (Hz)	Syntax :MATH<x>:FILTer:RESCaling? <x> = 1 to 8
Example :MATH1:FILTER:IIR:HIPASS:COFF 10MHZ :MATH1:FILTER:IIR:HIPASS:COFF? -> :MATH1:FILTER:IIR:HIPASS: COFF 10.00E+06	Example :MATH1:FILTER:RESCALING? -> :MATH1: FILTER:RESCALING: AVALUE 1.000E+00;BVALUE 0.000E+00
:MATH<x>:FILTer:IIR:LOWPass?	:MATH<x>:FILTer:RESCaling:AVALue
Function Queries all settings related to the IIR low pass filter computation.	Function Sets rescaling coefficient A of the filter or queries the current setting.
Syntax :MATH<x>:FILTer:IIR:LOWPass? <x> = 1 to 8	Syntax :MATH<x>:FILTer:RESCaling: AVALue {<NRf>} :MATH<x>:FILTer:RESCaling:AVALue? <x> = 1 to 8 <NRf> = -1.0000E+31 to 1.0000E+31
Example :MATH1:FILTER:IIR:LOWPASS? -> :MATH1: FILTER:IIR:LOWPASS: COFF 10.00E+06	Example :MATH1:FILTER:RESCALING:AVALUE 1 :MATH1:FILTER:RESCALING:AVALUE? -> :MATH1:FILTER:RESCALING: AVALUE 1.000E+00

5.17 MATH Group

:MATH<x>:FILTer:RESCaling:BValue

Function Sets rescaling offset B of the filter or queries the current setting.

Syntax `:MATH<x>:FILTer:RESCaling:
BValue {<NRF>}`
`:MATH<x>:FILTer:RESCaling:BValue?
<x> = 1 to 8
<NRF> = -1.0000E+31 to 1.0000E+31`

Example `:MATH1:FILTER:RESCALING:BVAlUE 0
:MATH1:FILTER:RESCALING:BValue?
-> :MATH1:FILTER:RESCALING:
BVAlUE 0.000E+00`

:MATH<x>:FILTer:TYPE

Function Sets the filter type or queries the current setting.

Syntax `:MATH<x>:FILTer:TYPE {DElay|IHPass|
ILPass|MAGV|THRough}`
`:MATH<x>:FILTer:TYPE?
<x> = 1 to 8`

Example `:MATH1:FILTER:TYPE DELAY
:MATH1:FILTER:TYPE? -> :MATH1:FILTER:
TYPE DELAY`

:MATH<x>:INTegral?

Function Queries all settings related to the integral computation.

Syntax `:MATH<x>:INTegral?
<x> = 1 to 8`

Example `:MATH1:INTEGRAL? -> :MATH1:INTEGRAL:
PSCALING:AVAlUE 1.000E+00;
BVAlUE 0.000E+00;:MATH1:INTEGRAL:
RESCALING:AVAlUE 1.000E+00;
BVAlUE 0.000E+00`

:MATH<x>:INTegral:PSCaling?

Function Queries all settings related to the pre-scaling of the integral computation.

Syntax `:MATH<x>:INTegral:PSCaling?
<x> = 1 to 8`

Example `:MATH1:INTEGRAL:PSCALING? -> :MATH1:
INTEGRAL:PSCALING:
AVAlUE 1.000E+00;BVAlUE 0.000E+00`

:MATH<x>:INTegral:PSCaling:AVAlue

Function Sets pre-scaling coefficient A of the integral computation or queries the current setting.

Syntax `:MATH<x>:INTegral:PSCaling:
AVAlUE {<NRF>}`
`:MATH<x>:INTegral:PSCaling:AVAlUE?
<x> = 1 to 8
<NRF> = -1.0000E+31 to 1.0000E+31`

Example `:MATH1:INTEGRAL:PSCALING:AVAlUE 1
:MATH1:INTEGRAL:PSCALING:AVAlUE?
-> :MATH1:INTEGRAL:PSCALING:
AVAlUE 1.000E+00`

:MATH<x>:INTegral:PSCaling:BValue

Function Sets pre-scaling offset B of the integral computation or queries the current setting.

Syntax `:MATH<x>:INTegral:PSCaling:
BVAlUE {<NRF>}`
`:MATH<x>:INTegral:PSCaling:BValue?
<x> = 1 to 8
<NRF> = -1.0000E+31 to 1.0000E+31`

Example `:MATH1:INTEGRAL:PSCALING:BVAlUE 0
:MATH1:INTEGRAL:PSCALING:BValue?
-> :MATH1:INTEGRAL:PSCALING:
BVAlUE 0.000E+00`

:MATH<x>:INTegral:RESCaling?

Function Queries all settings related to the rescaling of the integral computation.

Syntax `:MATH<x>:INTegral:RESCaling?
<x> = 1 to 8`

Example `:MATH1:INTEGRAL:RESCALING? -> :MATH1:
INTEGRAL:RESCALING:
AVAlUE 1.000E+00;BVAlUE 0.000E+00`

:MATH<x>:INTegral:RESCaling:AVAlue

Function Sets rescaling coefficient A of the integral computation or queries the current setting.

Syntax `:MATH<x>:INTegral:RESCaling:
AVAlUE {<NRF>}`
`:MATH<x>:INTegral:RESCaling:AVAlUE?
<x> = 1 to 8
<NRF> = -1.0000E+31 to 1.0000E+31`

Example `:MATH1:INTEGRAL:RESCALING:AVAlUE 1
:MATH1:INTEGRAL:RESCALING:AVAlUE?
-> :MATH1:INTEGRAL:RESCALING:
AVAlUE 1.000E+00`

:MATH<x>:INTegral:RESCaling:BValue

Function Sets rescaling offset B of the integral computation or queries the current setting.

Syntax `:MATH<x>:INTegral:RESCaling:
BVAlUE {<NRF>}`
`:MATH<x>:INTegral:RESCaling:BValue?
<x> = 1 to 8
<NRF> = -1.0000E+31 to 1.0000E+31`

Example `:MATH1:INTEGRAL:RESCALING:BValue 0
:MATH1:INTEGRAL:RESCALING:BValue?
-> :MATH1:INTEGRAL:RESCALING:
BVAlUE 0.000E+00`

:MATH<x>:INVert

Function Turns ON/OFF the inverted display of the computed waveform or queries the current setting.

Syntax `:MATH<x>:INVert {<Boolean>}`
`:MATH<x>:INVert?
<x> = 1 to 8`

Example `:MATH1:INVERT ON
:MATH1:INVERT? -> :MATH1:INVERT 1`

:MATH<x>:IPOint? (Initial Point)
Function Queries all settings related to the computation reference point.
Syntax :MATH<x>:IPOint? <x> = 1 to 8
Example :MATH1:IPOINT? -> :MATH1:IPOINT: POSITION 0.000E+00
:MATH<x>:IPOint:JUMP
Function Moves the computation reference point to the specified position.
Syntax :MATH<x>:IPOint:JUMP {<NRf> TRIGger Z1 Z2} <x> = 1 to 8 <NRf> = -5 or 0 (div)
Example :MATH1:IPOINT:JUMP TRIGGER
:MATH<x>:IPOint:POSITION
Function Sets the computation reference point or queries the current setting.
Syntax :MATH<x>:IPOint:POSITION {<NRf>} :MATH<x>:IPOint:POSITION? <x> = 1 to 8 <NRf> = -5 to 5 (div)
Example :MATH1:IPOINT:POSITION 0 :MATH1:IPOINT:POSITION? -> :MATH1:IPOINT:POSITION 0.000E+00
Description This command is valid when :MATH<x>:OPERation INTegral.
:MATH<x>:LABEL?
Function Queries all settings related to the label of the computed waveform.
Syntax :MATH<x>:LABEL? <x> = 1 to 8
Example :MATH1:LABEL? -> :MATH1:LABEL: DEFINE "MATH1"; MODE 0
:MATH<x>:LABEL[:DEFIne]
Function Sets the label of the computed waveform or queries the current setting.
Syntax :MATH<x>:LABEL[:DEFIne] {<String>} :MATH<x>:LABEL[:DEFIne]? <x> = 1 to 8 <String> = Up to 8 characters
Example :MATH1:LABEL:DEFINE "MATH1" :MATH1:LABEL:DEFINE? -> :MATH1:LABEL: DEFINE "MATH1"

:MATH<x>:LABEL:MODE
Function Turns ON/OFF the label display of the computed waveform or queries the current setting.
Syntax :MATH<x>:LABEL:MODE {<Boolean>} :MATH<x>:LABEL:MODE? <x> = 1 to 8
:MATH<x>:MINus?
Function Queries all settings related to the subtraction.
Syntax :MATH<x>:MINus? <x> = 1 to 8
Example :MATH1:MINUS? -> :MATH1:MINUS: PSCALING1:AVALUE 1.000E+00; BVALUE 0.000E+00; :MATH1:MINUS: PSCALING2:AVALUE 1.000E+00; BVALUE 0.000E+00; :MATH1:MINUS: RESCALING:AVALUE 1.000E+00; BVALUE 0.000E+00+00
:MATH<x>:MINus:PSCaling<x>?
Function Queries all settings related to the pre-scaling of the subtraction.
Syntax :MATH<x>:MINus:PSCaling<x>? <x> of MATH<x> = 1 to 8 <x> of PSCaling<x> = 1 or 2
Example :MATH1:MINUS:PSCALING1? -> :MATH1: MINUS:PSCALING1: AVALUE 1.000E+00; BVALUE 0.000E+00
:MATH<x>:MINus:PSCaling<x>:AVAlue
Function Sets pre-scaling coefficient A of the subtraction or queries the current setting.
Syntax :MATH<x>:MINus:PSCaling<x>: AVAlue {<NRf>} :MATH<x>:MINus:PSCaling<x>:AVAlue? <x> of MATH<x> = 1 to 8 <x> of PSCaling<x> = 1 or 2 <NRf> = -1.0000E+31 to 1.0000E+31
Example :MATH1:MINUS:PSCALING1:AVALUE 1 :MATH1:MINUS:PSCALING1:AVALUE? -> :MATH1:MINUS:PSCALING1: AVALUE 1.000E+00
:MATH<x>:MINus:PSCaling<x>:BVAlue
Function Sets pre-scaling offset B of the subtraction or queries the current setting.
Syntax :MATH<x>:MINus:PSCaling<x>: BVAlue {<NRf>} :MATH<x>:MINus:PSCaling<x>:BVAlue? <x> of MATH<x> = 1 to 8 <x> of PSCaling<x> = 1 or 2 <NRf> = -1.0000E+31 to 1.0000E+31
Example :MATH1:MINUS:PSCALING1:BVALUE 0 :MATH1:MINUS:PSCALING1:BVALUE? -> :MATH1:MINUS:PSCALING1: BVALUE 0.000E+00

5.17 MATH Group

:MATH<x>:MINus:RESCaling?

Function Queries all settings related to the rescaling of the subtraction.

Syntax :MATH<x>:MINus:RESCaling?
<x> = 1 to 8

Example :MATH1:MINUS:RESCALING? -> :MATH1:MINUS:
RESCALING:
AVALUE 1.000E+00;BVALUE 0.000E+00

:MATH<x>:MINus:RESCaling:AVALUE

Function Sets rescaling coefficient A of the subtraction or queries the current setting.

Syntax :MATH<x>:MINus:RESCaling:AVALUE {<NRf>}
:MATH<x>:MINus:RESCaling:AVALUE?
<x> = 1 to 8
<NRf> = -1.0000E+31 to 1.0000E+31

Example :MATH1:MINUS:RESCALING:AVALUE 1
:MATH1:MINUS:RESCALING:AVALUE? -> :MATH1:
MINUS:RESCALING:AVALUE 1.000E+00

:MATH<x>:MINus:RESCaling:BVALUE

Function Sets rescaling offset B of the subtraction or queries the current setting.

Syntax :MATH<x>:MINus:RESCaling:BVALUE {<NRf>}
:MATH<x>:MINus:RESCaling:BVALUE?
<x> = 1 to 8
<NRf> = -1.0000E+31 to 1.0000E+31

Example :MATH1:MINUS:RESCALING:BVALUE 0
:MATH1:MINUS:RESCALING:BVALUE? -> :MATH1:
MINUS:RESCALING:BVALUE 0.000E+00

:MATH<x>:MULTiple?

Function Queries all settings related to the multiplication.

Syntax :MATH<x>:MULTiple?
<x> = 1 to 8

Example :MATH1:MULTIPLE? -> :MATH1:MULTIPLE:
PSCALING1:AVALUE 1.000E+00;
BVALUE 0.000E+00;:MATH1:MULTIPLE:
PSCALING2:AVALUE 1.000E+00;
BVALUE 0.000E+00;:MATH1:MULTIPLE:
RESCALING:AVALUE 1.000E+00;
BVALUE 0.000E+00

:MATH<x>:MULTiple:PSCaling<x>?

Function Queries all settings related to the pre-scaling of the multiplication.

Syntax :MATH<x>:MULTiple:PSCaling<x>?
<x> of MATH<x> = 1 to 8
<x> of PSCaling<x> = 1 or 2

Example :MATH1:MULTIPLE:PSCALING1? -> :MATH1:
MULTIPLE:PSCALING1:
AVALUE 1.000E+00;BVALUE 0.000E+00

:MATH<x>:MULTiple:PSCaling<x>:AVALUE

Function Sets pre-scaling coefficient A of the multiplication or queries the current setting.

Syntax :MATH<x>:MULTiple:PSCaling<x>:
AVALUE {<NRf>}
:MATH<x>:MULTiple:PSCaling<x>:AVALUE?
<x> of MATH<x> = 1 to 8
<x> of PSCaling<x> = 1 or 2
<NRf> = -1.0000E+31 to 1.0000E+31

Example :MATH1:MULTIPLE:PSCALING1:AVALUE 1
:MATH1:MULTIPLE:PSCALING1:AVALUE?
-> :MATH1:MULTIPLE:PSCALING1:
AVALUE 1.000E+00

:MATH<x>:MULTiple:PSCaling<x>:BVALUE

Function Sets pre-scaling offset B of the multiplication or queries the current setting.

Syntax :MATH<x>:MULTiple:PSCaling<x>:
BVALUE {<NRf>}
:MATH<x>:MULTiple:PSCaling<x>:BVALUE?
<x> of MATH<x> = 1 to 8
<x> of PSCaling<x> = 1 or 2
<NRf> = -1.0000E+31 to 1.0000E+31

Example :MATH1:MULTIPLE:PSCALING1:BVALUE 0
:MATH1:MULTIPLE:PSCALING1:BVALUE?
-> :MATH1:MULTIPLE:PSCALING1:
BVALUE 0.000E+00

:MATH<x>:MULTiple:RESCaling?

Function Queries all settings related to the rescaling of the multiplication.

Syntax :MATH<x>:MULTiple:RESCaling?
<x> = 1 to 8

Example :MATH1:MULTIPLE:RESCALING? -> :MATH1:
MULTIPLE:RESCALING:
AVALUE 1.000E+00;BVALUE 0.000E+00

:MATH<x>:MULTiple:RESCaling:AVALUE

Function Sets rescaling coefficient A of the multiplication or queries the current setting.

Syntax :MATH<x>:MULTiple:RESCaling:
AVALUE {<NRf>}
:MATH<x>:MULTiple:RESCaling:AVALUE?
<x> = 1 to 8
<NRf> = -1.0000E+31 to 1.0000E+31

Example :MATH1:MULTIPLE:RESCALING:AVALUE 1
:MATH1:MULTIPLE:RESCALING:AVALUE?
-> :MATH1:MULTIPLE:RESCALING:
AVALUE 1.000E+00

:MATH<x>:MULTiple:RESCaling:BValue
Function Sets rescaling offset B of the multiplication or queries the current setting.
Syntax <code>:MATH<x>:MULTiple:RESCaling: BValue {<NRf>}</code> <code>:MATH<x>:MULTiple:RESCaling:BValue? <x> = 1 to 8 <NRf> = -1.0000E+31 to 1.0000E+31</code>
Example <code>:MATH1:MULTIPLE:RESCALING:BVALUE 0 :MATH1:MULTIPLE:RESCALING:BVALUE? -> :MATH1:MULTIPLE:RESCALING: BVALUE 0.000E+00</code>

:MATH<x>:OPERation

Function Sets the operator or queries the current setting.
Syntax <code>:MATH<x>:OPERation {(ECOUNT FILTTER INTEGRAL MINUS MULTIPLE PLUS RCOUNT USERDEFINE),<NRf>,<NRf>}</code> <code>:MATH<x>:OPERATION? <x> = 1 to 8 (<x> = 1 to 4 only when {USERdefine} selected) <NRf> = 1 to 4</code>
Example <code>:MATH1:OPERATION FILTER,1 :MATH1:OPERATION? -> :MATH1:OPERATION FILTER,1</code>
Description For unary operators (ECOUNT FILTTER INTEGRAL), select the target waveform using the first <NRf>. For binary operators (MINUS MULTIPLE PLUS RCOUNT), select the target waveform of the first term using the first <NRf> and the target waveform of the second term using the second <NRf>. <NRf> is not required for the USERdefine operator.

:MATH<x>:PLUS?

Function Queries all settings related to the addition.
Syntax <code>:MATH<x>:PLUS? <x> = 1 to 8</code>
Example <code>:MATH1:PLUS? -> :MATH1:PLUS: PSCALING1:BVALUE 1.000E+00; BVALUE 0.000E+00;:MATH1:PLUS:PSCALING2: BVALUE 1.000E+00;BVALUE 0.000E+00;: MATH1:PLUS:RESCALING:BVALUE 1.000E+00; BVALUE 0.000E+00</code>

:MATH<x>:PLUS:PSCaling<x>?

Function Queries all settings related to the pre-scaling of the addition.
Syntax <code>:MATH<x>:PLUS:PSCaling<x>? <x> of MATH<x> = 1 to 8 <x> of PSCaling<x> = 1 or 2</code>
Example <code>:MATH1:PLUS:PSCALING1? -> :MATH1:PLUS: PSCALING1: BVALUE 1.000E+00;BVALUE 0.000E+00</code>

:MATH<x>:PLUS:PSCaling<x>:AValue
Function Sets pre-scaling coefficient A of the addition or queries the current setting.
Syntax <code>:MATH<x>:PLUS:PSCaling<x>: AValue {<NRf>}</code> <code>:MATH<x>:PLUS:PSCaling<x>:AValue? <x> of MATH<x> = 1 to 8 <x> of PSCaling<x> = 1 or 2 <NRf> = -1.0000E+31 to 1.0000E+31</code>
Example <code>:MATH1:PLUS:PSCALING1:AVALUE 1 :MATH1:PLUS:PSCALING1:AVALUE? -> :MATH1:PLUS:PSCALING1: AVALUE 1.000E+00</code>

:MATH<x>:PLUS:PSCaling<x>:BValue
Function Sets pre-scaling offset B of the addition or queries the current setting.
Syntax <code>:MATH<x>:PLUS:PSCaling<x>: BValue {<NRf>}</code> <code>:MATH<x>:PLUS:PSCaling<x>:BValue? <x> of MATH<x> = 1 to 8 <x> of PSCaling<x> = 1 or 2 <NRf> = -1.0000E+31 to 1.0000E+31</code>
Example <code>:MATH1:PLUS:PSCALING1:BVALUE 0 :MATH1:PLUS:PSCALING1:BVALUE? -> :MATH1:PLUS:PSCALING1:BVALUE 0.000E+00</code>

:MATH<x>:PLUS:RESCaling?
Function Queries all settings related to the rescaling of the addition.
Syntax <code>:MATH<x>:PLUS:RESCaling? <x> = 1 to 8</code>
Example <code>:MATH1:PLUS:RESCALING? -> :MATH1:PLUS: RESCALING:BVALUE 1.000E+00; BVALUE 0.000E+00</code>

:MATH<x>:PLUS:RESCaling:AValue
Function Sets rescaling coefficient A of the addition or queries the current setting.
Syntax <code>:MATH<x>:PLUS:RESCaling:AValue {<NRf>}</code> <code>:MATH<x>:PLUS:RESCaling:AValue? <x> = 1 to 8 <NRf> = -1.0000E+31 to 1.0000E+31</code>
Example <code>:MATH1:PLUS:RESCALING:AVALUE 1 :MATH1:PLUS:RESCALING:AVALUE? -> :MATH1:PLUS:RESCALING:AVALUE 1.000E+00</code>

:MATH<x>:PLUS:RESCaling:BValue
Function Sets rescaling offset B of the addition or queries the current setting.
Syntax <code>:MATH<x>:PLUS:RESCaling:BValue {<NRf>}</code> <code>:MATH<x>:PLUS:RESCaling:BValue? <x> = 1 to 8 <NRf> = -1.0000E+31 to 1.0000E+31</code>
Example <code>:MATH1:PLUS:RESCALING:BVALUE 0 :MATH1:PLUS:RESCALING:BVALUE? -> :MATH1:PLUS:RESCALING: BVALUE 0.000E+00</code>

5.17 MATH Group

:MATH<x>: POSITION

Function Sets the vertical position of the computed waveform or queries the current setting.

Syntax :MATH<x>:POSITION {<NRf>}
:MATH<x>:POSITION?
<x> = 1 to 8
<NRf> = -4 to 4 (div)

Example :MATH1:POSITION 0
:MATH1:POSITION? -> :MATH1:
POSITION 0.000E+00

:MATH<x>: SCALE?

Function Queries all settings related to scaling.

Syntax :MATH<x>:SCALE?
<x> = 1 to 8

Example :MATH1:SCALE? -> :MATH1:SCALE:
CENTER 1.000E+00; MODE AUTO;
SENSITIVITY 1.000E+00

:MATH<x>: SCALE: CENTER

Function Sets the offset of the computed waveform or queries the current setting.

Syntax :MATH<x>:SCALE:CENTEr {<NRf>|<Voltage>|
<Current>}
:MATH<x>:SCALE:CENTEr?
<x> = 1 to 8
<NRf>, <Voltage>, and <Current> = See the DL9000 User's Manual.

Example :MATH1:SCALE:CENTER 1
:MATH1:SCALE:CENTER? -> :MATH1:SCALE:
CENTER 1.000E+00

:MATH<x>: SCALE: MODE

Function Sets the scaling mode or queries the current setting.

Syntax :MATH<x>:SCALE:MODE {AUTO|MANual}
:MATH<x>:SCALE:MODE?
<x> = 1 to 8

Example :MATH1:SCALE:MODE AUTO
:MATH1:SCALE:MODE? -> :MATH1:SCALE:
MODE AUTO

:MATH<x>: SCALE: SENSitivity

Function Sets the vertical sensitivity of the computed waveform or queries the current setting.

Syntax :MATH<x>:SCALE:SENSitivity {<NRf>|
<Voltage>|<Current>}
:MATH<x>:SCALE:SENSitivity?
<x> = 1 to 8
<NRf>, <Voltage>, and <Current> = See the DL9000 User's Manual.

Example :MATH1:SCALE:SENSITIVITY 1
:MATH1:SCALE:SENSITIVITY? -> :MATH1:
SCALE:SENSITIVITY 1.000E+00

:MATH<x>: SElect

Function Sets the display option or queries the current setting.

Syntax :MATH<x>:SElect {INPut|MATH|REFerence}
:MATH<x>:SElect?
<x> = 1 to 8

Example :MATH1:SELECT INPUT
:MATH1:SELECT? -> :MATH1:SELECT INPUT

:MATH<x>: SValue (Scale VALUE)

Function Turns ON/OFF the scale value display or queries the current setting.

Syntax :MATH<x>:SValue {<Boolean>}
:MATH<x>:SValue?
<x> = 1 to 8

Example :MATH1:SVALUE ON
:MATH1:SVALUE? -> MATH1:SVALUE 1

:MATH<x>: THreshold<x>

Function Sets the edge detection level of the count computation or queries the current setting.

Syntax :MATH<x>:THreshold<x> {<NRf>|
<Voltage>|<Current>}
:MATH<x>:THreshold<x>?
<x> of MATH<x> = 1 to 8
<x> of THreshold<x> = 1 or 2
<NRf>, <Voltage>, and <Current> = See the DL9000 User's Manual.

Example :MATH1:THRESHOLD1 1
:MATH1:THRESHOLD1? -> :MATH1:
THRESHOLD1 1.000E+00

Description THRESHOLD2 is valid when the operation is {RCOUNT}.

:MATH<x>: UNIT?

Function Queries all settings related to the computation unit.

Syntax :MATH<x>:UNIT?
<x> = 1 to 8

Example :MATH1:UNIT? ->
:MATH1:UNIT:DEFINE "EU"; MODE AUTO

:MATH<x>: UNIT [:DEFine]

Function Sets the computation unit or queries the current setting.

Syntax :MATH<x>:UNIT[:DEFine] {<String>}
:MATH<x>:UNIT[:DEFine]?
<x> = 1 to 8
<String> = Up to 4 characters

Example :MATH1:UNIT:DEFINE "EU"
:MATH1:UNIT:DEFINE? -> :MATH1:UNIT:
DEFINE "EU"

:MATH<x>:UNIT:MODE

Function Sets the automatic/manual addition of the computation unit or queries the current setting.

Syntax :MATH<x>:UNIT:MODE {AUTO|USERdefine}
:MATH<x>:UNIT:MODE?
<x> = 1 to 8

Example :MATH1:UNIT:MODE AUTO
:MATH1:UNIT:MODE? -> :MATH1:UNIT:
MODE AUTO

:MATH<x>:USERdefine?

Function Queries all settings related to user-defined math or queries the current setting.

Syntax :MATH<x>:USERdefine?
<x> = 1 to 4

Example :MATH1:USERDEFINE? -> :MATH1:
USERDEFINE:CONSTANT1 1.000E+00;
CONSTANT2 1.000E+00;
CONSTANT3 1.000E+00;
CONSTANT4 1.000E+00;DEFINE "C1-C2"

:MATH<x>:USERdefine:ARAnGing

Function Executes auto ranging for user-defined math.

Syntax :MATH<x>:USERdefine:ARAnGing
<x> = 1 to 4

Example :MATH1:USERDEFINE:ARANGING

:MATH<x>:USERdefine:CONSTant<x>

Function Sets a user-defined math constant or queries the current setting.

Syntax :MATH<x>:USERdefine:CONSTant<x> {<NRf>}
:MATH<x>:USERdefine:CONSTant<x>?
MATH<x>: <x> = 1 to 4
CONSTant<x>: <x> = 1 to 4
<NRf> = -1.0000E+31 to 1.0000E+31

Example :MATH1:USERDEFINE:CONSTANT1 1
:MATH1:USERDEFINE:CONSTANT1? -> :MATH1:
USERDEFINE:CONSTANT1 1.000E+00

:MATH<x>:USERdefine:DEFine

Function Sets a user-defined math equation or queries the current setting.

Syntax :MATH<x>:USERdefine:DEFine {<string>}
:MATH<x>:USERdefine:DEFine?
<x> = 1 to 4
<string> = 128 characters or less

Example :MATH1:USERDEFINE:DEFINE "C1-C2"
:MATH1:USERDEFINE:DEFINE? -> :MATH1:
USERDEFINE:DEFINE "C1-C2"

Description Characters and symbols other than those on the keyboard displayed on the main unit screen cannot be used.
See the main unit user's manual for details about equations.

:MATH<x>:USERdefine:HISTory:ABORT

Function Cancels history computation for user-defined math.

Syntax :MATH<x>:USERdefine:HISTory:ABORT
<x> = 1 to 4

Example :MATH1:USERDEFINE:HISTORY:ABORT

:MATH<x>:USERdefine:HISTory:EXECute

Function Executes history computation for user-defined math.

Syntax :MATH<x>:USERdefine:HISTory:EXECute
<x> = 1 to 4

Example :MATH1:USERDEFINE:HISTORY:EXECUTE

5.18 MEASure Group

:MEASure?

Function Queries all settings related to the automated measurement of waveform parameters.

Syntax :MEASure?

Example :MEASURE? -> :MEASURE:CALCULATION:
DEFINE1 "MAX(C1)";
DEFINE2 "MIN(C2)";DEFINE3 "HIGH(C3)";
DEFINE4 "LOW(C4)";STATE1 0;STATE2 0;
STATE3 0;STATE4 0;:MEASURE:CONTINUOUS:
COUNT 0;:MEASURE:CYCLE:TRACE 1;:
MEASURE:DISPLAY 1;MODE BASIC;THRESHOLD:
TRACE1:AUTO PTOPEAK;HYSTERESIS:
HYSTERESIS 1.000E+00;LEVEL 0.000E+00;:
MEASURE:THRESHOLD:TRACE1:MODE AUTO;
ULOWER:RANGE 2.000E+00,1.000E+00;:
MEASURE:THRESHOLD:TRACE2:AUTO PTOPEAK;
HYSTERESIS:HYSTERESIS 1.000E+00;
LEVEL 0.000E+00;:MEASURE:THRESHOLD:
TRACE2:MODE AUTO;ULOWER:
RANGE 2.000E+00,1.000E+00;:MEASURE:
THRESHOLD:TRACE3:AUTO PTOPEAK;
HYSTERESIS:HYSTERESIS 1.000E+00;
LEVEL 0.000E+00;:MEASURE:THRESHOLD:
TRACE3:MODE AUTO;ULOWER:
RANGE 2.000E+00,1.000E+00;:MEASURE:
THRESHOLD:TRACE4:AUTO PTOPEAK;
HYSTERESIS:HYSTERESIS 1.000E+00;
LEVEL 0.000E+00;:MEASURE:THRESHOLD:
TRACE4:MODE AUTO;ULOWER:
RANGE 2.000E+00,1.000E+00;:MEASURE:
THRESHOLD:TRACE5:AUTO PTOPEAK;
HYSTERESIS:HYSTERESIS 1.000E+00;
LEVEL 0.000E+00;:MEASURE:THRESHOLD:
TRACE5:MODE AUTO;ULOWER:RANGE

:MEASure:CALCulation?

Function Queries all settings related to calculation items.

Syntax :MEASure:CALCulation?

Example :MEASURE:CALCULATION? -> :MEASURE:
CALCULATION:DEFINE1 "MAX(C1)";
DEFINE2 "MIN(C2)";DEFINE3 "HIGH(C3)";
DEFINE4 "LOW(C4)";STATE1 0;STATE2 0;
STATE3 0;STATE4 0

:MEASure:CALCulation:ALL

Function Turns ON/OFF all calculation items.

Syntax :MEASure:CALCulation:ALL {<Boolean>}

Example :MEASURE:CALCULATION:ALL ON

:MEASure:CALCulation:COUNT<x>?

Function Queries the statistical processing count of the calculation item.

Syntax :MEASure:CALCulation:COUNT<x>?
<x> = 1 to 4

Example :MEASURE:CALCULATION:COUNT1?
-> :MEASURE:CALCULATION:COUNT1 1

:MEASure:CALCulation:DEFine<x>?

Function Sets the equation of the calculation item or queries the current setting.

Syntax :MEASure:CALCulation:DEFine<x>
{<String>}
:MEASure:CALCulation:DEFine<x>?
<x> = 1 to 4
<String> = Up to 128 characters

Example :MEASURE:CALCULATION:DEFINE1 "MAX(C1)"
:MEASURE:CALCULATION:DEFINE1? -> :
MEASURE:CALCULATION:DEFINE1 "MAX(C1)"

:MEASure:CALCulation:{MAXimum<x>|MEAN<x>|MINimum<x>|SDEViation<x>}?

Function Queries the statistical value of the calculation item.

Syntax :MEASure:CALCulation:{MAXimum<x>|
MEAN<x>|MINimum<x>|SDEViation<x>}?
<x> of MAXimum<x> = 1 to 4
<x> of MEAN<x> = 1 to 4
<x> of MINimum<x> = 1 to 4
<x> of SDEViation<x> = 1 to 4

Example (The following is an example for the maximum value.)
:MEASURE:CALCULATION:MAXIMUM1?
-> :MEASURE:CALCULATION:
MAXIMUM1 1.000E+00

:MEASure:CALCulation:STATe<x>?

Function Turns ON/OFF the calculation item or queries the current setting.

Syntax :MEASure:CALCulation:STATe<x>
{<Boolean>}
:MEASure:CALCulation:STATe<x>?
<x> = 1 to 4

Example :MEASURE:CALCULATION:STATE1 ON
:MEASURE:CALCULATION:STATE1?
-> :MEASURE:CALCULATION:STATE1 1

:MEASure:CALCulation:VALue<x>?
Function Queries the automated measured value of the calculation item.
Syntax :MEASure:CALCulation:VALue<x>? {<NRf>} <x> = 1 to 4 <NRf> = 1 to 100000
Example :MEASURE:CALCULATION:VALUE1? -> :MEASURE:CALCULATION:VALUE1 1.000E+00
Description • If the measurement is not possible, "NAN (Not A Number)" is returned. • <NRf> indicates the nth automated measured value in the past. In the case of cycle statistical processing, specify the <NRf> th cycle from the left of the screen. To specify the oldest automated measured value, specify 1. If <NRf> is omitted, the latest automated measured value is specified. If the value corresponding to the relevant count is not present, "NAN (Not A Number)" is returned.
:MEASure:CONTinuous?
Function Queries all settings related to the continuous statistical processing.
Syntax :MEASure:CONTinuous?
Example :MEASURE:CONTINUOUS? -> :MEASURE:CONTINUOUS:COUNT 0
:MEASure:CONTinuous:COUNT
Function Sets the continuous statistical processing count or queries the current setting.
Syntax :MEASure:CONTinuous:COUNT {<NRf>} :MEASure:CONTinuous:COUNT? <NRf> = 0 to 100000
Example :MEASURE:CONTINUOUS:COUNT 10 :MEASURE:CONTINUOUS:COUNT? -> :MEASURE:CONTINUOUS:COUNT 10
Description When <NRf> = 0, the maximum count that is possible under the current settings is automatically set.
:MEASure:CONTinuous:REStart
Function Restarts the continuous statistical processing.
Syntax :MEASure:CONTinuous:REStart
Example :MEASURE:CONTINUOUS:RESTART
Description Clears the previous statistical data.

:MEASure:CYCLE?
Function Queries all settings related to the cycle statistical processing.
Syntax :MEASure:CYCLE?
Example :MEASURE:CYCLE? -> :MEASURE:CYCLE:TRACE 1

:MEASure:CYCLE:ABORT
Function Aborts the execution of the cycle statistical processing.
Syntax :MEASure:CYCLE:ABORT
Example :MEASURE:CYCLE:ABORT
:MEASure:CYCLE:EXECute
Function Executes the cycle statistical processing. This is an overlap command.
Syntax :MEASure:CYCLE:EXECute
Example :MEASURE:CYCLE:EXECUTE
Description Continues the operation without clearing the previous statistical data.
:MEASure:CYCLE:TRACe
Function Sets the cycle source trace of the continuous statistical processing count or queries the current setting.
Syntax :MEASure:CYCLE:TRACe {<NRf>} :MEASure:CYCLE:TRACe? <NRf> = 1 to 8
Example :MEASURE:CYCLE:TRACE 1 :MEASURE:CYCLE:TRACE? -> :MEASURE:CYCLE:TRACE 1
:MEASure:DISPLAY
Function Turns ON/OFF the display of the automated measurement of waveform parameters or queries the current setting.
Syntax :MEASure:DISPLAY {<Boolean>} :MEASure:DISPLAY?
Example :MEASURE:DISPLAY ON :MEASURE:DISPLAY? -> :MEASURE:DISPLAY 1
:MEASure:HISTORY:ABORT
Function Aborts the execution of the statistical processing of the history data.
Syntax :MEASure:HISTORY:ABORT
Example :MEASURE:HISTORY:ABORT
:MEASure:HISTORY:EXECute
Function Executes the statistical processing of the history data. This is an overlap command.
Syntax :MEASure:HISTORY:EXECute
Example :MEASURE:HISTORY:EXECUTE
:MEASure:MODE
Function Sets the mode of the automated measurement of waveform parameters or queries the current setting.
Syntax :MEASure:MODE {BASIC CONTinuous CYCLE HISTORY} :MEASure:MODE?
Example :MEASURE:MODE BASIC :MEASURE:MODE? -> :MEASURE:MODE BASIC

5.18 MEASure Group

:MEASure:THreshold?

Function Queries all settings related to the threshold levels of the automated measurement of waveform parameters.

Syntax :MEASure:THreshold?

Example :MEASURE:THRESHOLD? -> :MEASURE:THRESHOLD:TRACE1:AUTO PTOPEAK; LHYSERESIS:HYSERESIS 1.000E+00; LEVEL 0.000E+00; :MEASURE:THRESHOLD:TRACE1:MODE AUTO; ULOWER: RANGE 2.000E+00,1.000E+00; :MEASURE:THRESHOLD:TRACE2:AUTO PTOPEAK; LHYSERESIS:HYSERESIS 1.000E+00; LEVEL 0.000E+00; :MEASURE:THRESHOLD:TRACE2:MODE AUTO; ULOWER: RANGE 2.000E+00,1.000E+00; :MEASURE:THRESHOLD:TRACE3:AUTO PTOPEAK; LHYSERESIS:HYSERESIS 1.000E+00; LEVEL 0.000E+00; :MEASURE:THRESHOLD:TRACE3:MODE AUTO; ULOWER: RANGE 2.000E+00,1.000E+00; :MEASURE:THRESHOLD:TRACE4:AUTO PTOPEAK; LHYSERESIS:HYSERESIS 1.000E+00; LEVEL 0.000E+00; :MEASURE:THRESHOLD:TRACE4:MODE AUTO; ULOWER: RANGE 2.000E+00,1.000E+00; :MEASURE:THRESHOLD:TRACE5:AUTO PTOPEAK; LHYSERESIS:HYSERESIS 1.000E+00; LEVEL 0.000E+00; :MEASURE:THRESHOLD:TRACE5:MODE AUTO; ULOWER: RANGE 2.000E+00,1.000E+00; :MEASURE:THRESHOLD:TRACE6:AUTO PTOPEAK; LHYSERESIS:HYSERESIS 1.000E+00; LEVEL 0.000E+00; :MEASURE:THRESHOLD:TRACE6:MODE AUTO; ULOWER:RANGE

Description This command is valid when the <Parameter> of :MEASure:TRACe<x>:AREA<x>:<Parameter> is not RISE or FALL.

:MEASure:THreshold:TRACe<x>?

Function Queries the threshold levels of the trace.

Syntax :MEASure:THreshold:TRACe<x>?

<x> = 1 to 8

Example :MEASURE:THRESHOLD:TRACE1? -> :MEASURE:THRESHOLD:TRACE1:AUTO PTOPEAK; LHYSERESIS:HYSERESIS 1.000E+00; LEVEL 0.000E+00; :MEASURE:THRESHOLD:TRACE1:MODE AUTO; ULOWER: RANGE 1.000E+00,2.000E+00

Description This command is valid when the <Parameter> of :MEASure:TRACe<x>:AREA<x>:<Parameter> is not RISE or FALL.

:MEASure:THreshold:TRACe<x>:AUTO

Function Sets the detection mode when the auto setting of the threshold level is enabled or queries the current setting.

Syntax :MEASure:THreshold:TRACe<x>:AUTO {HLOW|PTOPeak}

:MEASure:THreshold:TRACe<x>:AUTO?

<x> = 1 to 8

Example :MEASURE:THRESHOLD:TRACE1:AUTO PTOPEAK :MEASURE:THRESHOLD:TRACE1:AUTO? -> :MEASURE:THRESHOLD:TRACE1: AUTO PTOPEAK

Description This command is valid when the <Parameter> of :MEASure:TRACe<x>:AREA<x>:<Parameter> is not RISE or FALL.

:MEASure:THreshold:TRACe<x>:LHYsteresis?

Function Queries all settings related to the level and hysteresis of the threshold level.

Syntax :MEASure:THreshold:TRACe<x>:LHYsteresis?

<x> = 1 to 8

Example :MEASURE:THRESHOLD:TRACE1:LHYSTERESIS? -> :MEASURE:THRESHOLD:TRACE1:LHYSTERESIS:HYSERESIS 1.000E+00; LEVEL 0.000E+00

Description This command is valid when the <Parameter> of :MEASure:TRACe<x>:AREA<x>:<Parameter> is not RISE or FALL.

:MEASure:THreshold:TRACe<x>:LHYsteresis:HYSteresis?

Function Sets the hysteresis of the threshold level or queries the current setting.

Syntax :MEASure:THreshold:TRACe<x>:LHYsteresis:HYSteresis {<NRf>} :MEASure:THreshold:TRACe<x>:LHYsteresis:HYSteresis?

<x> = 1 to 8

<NRf> = 0 to 4 (div)

Example :MEASURE:THRESHOLD:TRACE1:LHYSTERESIS:HYSERESIS 1 :MEASURE:THRESHOLD:TRACE1:LHYSTERESIS:HYSERESIS? -> :MEASURE:THRESHOLD:TRACE1:LHYSTERESIS:HYSERESIS 1.000E+00

Description This command is valid when the <Parameter> of :MEASure:TRACe<x>:AREA<x>:<Parameter> is not RISE or FALL.

:MEASure:THReShold:TRACe<x>:HYSteresis:LEVel	:MEASure:THReShold:TRACe<x>:ULower:RANGE
Function Sets the level of the threshold level or queries the current setting.	Function Sets the upper and lower limits of the threshold level or queries the current setting.
Syntax :MEASure:THReShold:TRACe<x>:HYSteresis:LEVel {<NRf> <Voltage> <Current>}	Syntax :MEASure:THReShold:TRACe<x>:ULower:RANGE {(<NRf>,<NRf>) (<Voltage>,<Voltage>) (<Current>,<Current>) }
:MEASure:THReShold:TRACe<x>:HYSteresis:LEVel? <x> = 1 to 8 <NRf>, <Voltage>, and <Current> = See the DL9000 User's Manual.	:MEASure:THReShold:TRACe<x>:ULower:RANGE? <x> = 1 to 8 <NRf>, <Voltage>, and <Current> = See the DL9000 User's Manual.
Example :MEASURE:THRESHOLD:TRACE1:LHYSTERESIS:LEVEL 1 :MEASURE:THRESHOLD:TRACE1:LHYSTERESIS:LEVEL? -> :MEASURE:THRESHOLD:TRACE1:LHYSTERESIS:LEVEL 1.000E+00	Example :MEASURE:THRESHOLD:TRACE1:ULOWER:RANGE 1,2 :MEASURE:THRESHOLD:TRACE1:ULOWER:RANGE? -> :MEASURE:THRESHOLD:TRACE1:ULOWER:RANGE 2.000E+00,1.000E+00
Description This command is valid when the <Parameter> of :MEASure:TRACe<x>:AREA<x>:<Parameter> is not RISE or FALL.	Description This command is valid when the <Parameter> of :MEASure:TRACe<x>:AREA<x>:<Parameter> is not RISE or FALL.
:MEASure:THReShold:TRACe<x>:MODE	
Function Sets the setup mode of the threshold level or queries the current setting.	
Syntax :MEASure:THReShold:TRACe<x>:MODE {AUTO LHYsteresis ULower} :MEASure:THReShold:TRACe<x>:MODE? <x> = 1 to 8	
Example :MEASURE:THRESHOLD:TRACE1:MODE LHYSTERESIS :MEASURE:THRESHOLD:TRACE1:MODE? -> :MEASURE:THRESHOLD:TRACE1:MODE LHYSTERESIS	
Description This command is valid when the <Parameter> of :MEASure:TRACe<x>:AREA<x>:<Parameter> is not RISE or FALL.	
:MEASure:THReShold:TRACe<x>:ULower?	
Function Queries all settings related to the upper and lower limits of the threshold level.	
Syntax :MEASure:THReShold:TRACe<x>:ULower? <x> = 1 to 8	
Example :MEASURE:THRESHOLD:TRACE1:ULOWER? -> :MEASURE:THRESHOLD:TRACE1:ULOWER: RANGE 2.000E+00,1.000E+00	
Description This command is valid when the <Parameter> of :MEASure:TRACe<x>:AREA<x>:<Parameter> is not RISE or FALL.	

:MEASure:THReShold:TRACe<x>:ULower:
RANGE
Function Sets the upper and lower limits of the threshold level or queries the current setting.
Syntax :MEASure:THReShold:TRACe<x>:ULower:RANGE {(<NRf>,<NRf>) (<Voltage>,<Voltage>) (<Current>,<Current>) }
:MEASure:THReShold:TRACe<x>:ULower:RANGE? <x> = 1 to 8 <NRf>, <Voltage>, and <Current> = See the DL9000 User's Manual.
Example :MEASURE:THRESHOLD:TRACE1:ULOWER: RANGE 1,2 :MEASURE:THRESHOLD:TRACE1:ULOWER:RANGE? -> :MEASURE:THRESHOLD:TRACE1:ULOWER: RANGE 2.000E+00,1.000E+00
Description This command is valid when the <Parameter> of :MEASure:TRACe<x>:AREA<x>:<Parameter> is not RISE or FALL.

5.18 MEASure Group

:MEASure:TRACe<x>?

Function Queries all settings related to the trace.

Syntax :MEASure:TRACe<x>?
 <x> = 1 to 8

Example :MEASURE:TRACE1? -> :MEASURE:TRACE1:
 :MEASURE:TRACE1? ->: MEASURE:TRACE1:
 AREA1:BURST:STATE 0;:MEASURE:TRACE1:
 AREA1:CMEAN:STATE 0;:MEASURE:TRACE1:
 AREA1:CMODE 0;COUNT:STATE 0;:
 MEASURE:TRACE1:AREA1:CRMS:STATE 0;:
 MEASURE:TRACE1:AREA1:CSDEVIATION:
 STATE 0;:MEASURE:TRACE1:AREA1:DELAY:
 MEASURE:COUNT 1;POLARITYRISE;:
 MEASURE:TRACE1:AREA1:DELAY:REFERENCE:
 COUNT 1;POLARITY RISE;TRACE 1;:MEASURE:
 TRACE1:AREA1:DELAY:SOURCE TRIGGER;
 STATE 0;:MEASURE:TRACE1:AREA1:
 DPROXIMAL:MODE PERCENT;PERCENT 10,90;
 UNIT -3.0000000E+00,3.0000000E+00;:
 MEASURE:TRACE1:AREA1:DT:STATE 0;:
 MEASURE:TRACE1:AREA1:DUTYCYCLE:
 STATE 0;:MEASURE:TRACE1:AREA1:FALL:
 STATE 0;:MEASURE:TRACE1:AREA1:
 FREQUENCY:STATE 0;:MEASURE:TRACE1:
 AREA1:HIGH:STATE 0;:MEASURE:TRACE1:
 AREA1:HILOW:STATE 0;:MEASURE:TRACE1:
 AREA1:LOW:STATE 0;:MEASURE:TRACE1:
 AREA1:MAXIMUM:STATE 0;:MEASURE:TRACE1:
 AREA1:MEAN:STATE 0;:MEASURE:TRACE1:
 AREA1:METHOD AUTO;MINIMUM:STATE 0;:
 MEASURE:TRACE1:AREA1:NOVERSHOOT:
 STATE 0;:MEASURE:TRACE1:AREA1:NWIDTH:
 STATE 0;:MEASURE:TRACE1:AREA1:
 PERFREQUENCY:STATE 0;:MEASURE:TRACE1:
 AREA1:PERIOD:STATE 0;:MEASURE:TRACE1:
 AREA1:POVERSHOOT:STATE 0;:MEASURE:
 TRACE1:AREA1:PTOPEAK:STATE 0;:MEASURE:
 TRACE1:AREA1:PWIDTH:STATE 0;:MEASURE:
 TRACE1:AREA1:RISE:STATE 0;:MEASURE:
 TRACE1:AREA1:RMS:STATE 0

:MEASure:TRACe<x>:AREA<x>?

Function Queries all settings related to the area.

Syntax :MEASure:TRACe<x>:AREA<x>?
 <x> of TRACe<x> = 1 to 8
 <x> of AREA<x> = 1 or 2

Example :MEASURE:TRACE1:AREA1?
 -> :MEASURE:TRACE1:AREA1:BURST:STATE 0;:
 MEASURE:TRACE1:AREA1:CMEAN:STATE 0;:
 MEASURE:TRACE1:AREA1:CMODE 0;COUNT:
 STATE 0;:MEASURE:TRACE1:AREA1:CRMS:
 STATE 0;:MEASURE:TRACE1:AREA1:
 CSDEVIATION:STATE 0;:MEASURE:TRACE1:
 AREA1:DELAY:MEASURE:COUNT 1;POLARITY
 RISE;:MEASURE:TRACE1:AREA1:DELAY:
 REFERENCE:COUNT 1;POLARITY RISE;
 TRACE1;:MEASURE:TRACE1:AREA1:DELAY:
 SOURCE TRIGGER;STATE 0;:MEASURE:TRACE1:
 AREA1:DPROXIMAL:MODE PERCENT;
 PERCENT 10,90;
 UNIT -3.0000000E+00,3.0000000E+00;:
 MEASURE:TRACE1:AREA1:DT:STATE 0;:
 MEASURE:TRACE1:AREA1:DUTYCYCLE:
 STATE 0;:MEASURE:TRACE1:AREA1:FALL:
 STATE 0;:MEASURE:TRACE1:AREA1:
 FREQUENCY:STATE 0;:MEASURE:TRACE1:
 AREA1:HIGH:STATE 0;:MEASURE:TRACE1:
 AREA1:HILOW:STATE 0;:MEASURE:TRACE1:
 AREA1:LOW:STATE 0;:MEASURE:TRACE1:
 AREA1:MAXIMUM:STATE 0;:MEASURE:TRACE1:
 AREA1:MEAN:STATE 0;:MEASURE:TRACE1:
 AREA1:METHOD AUTO;MINIMUM:STATE 0;:
 MEASURE:TRACE1:AREA1:NOVERSHOOT:
 STATE 0;:MEASURE:TRACE1:AREA1:NWIDTH:
 STATE 0;:MEASURE:TRACE1:AREA1:
 PERFREQUENCY:STATE 0;:MEASURE:TRACE1:
 AREA1:PERIOD:STATE 0;:MEASURE:TRACE1:
 AREA1:POVERSHOOT:STATE 0

:MEASure:TRACe<x>:AREA<x>:ALL

Function Turns ON/OFF all waveform parameters.

Syntax :MEASure:TRACe<x>:AREA<x>:ALL
 {<Boolean>}
 <x> of TRACe<x> = 1 to 8
 <x> of AREA<x> = 1 or 2

Example :MEASURE:TRACE1:AREA1:ALL ON

:MEASure:TRACe<x>:AREA<x>:<Parameter>?	:MEASure:TRACe<x>:AREA<x>:<Parameter>: {MAXimum MEAN MINimum SDEViation}?
Function Queries all settings related to the waveform parameter.	Function Queries the statistical value of the waveform parameter.
Syntax :MEASure:TRACe<x>:AREA<x>:<Parameter>? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2 <Parameter> = {BURSt CMEan COUNT CRMS CSDeviation DElay DT DUTYcycle FALL FREQuency HIGH HILow LOW MAXimum MEAN MINimum NOVershoot NWIDth PERFfrequency PERiod POVershoot PTOPeak PWIDth RISE RMS SDEViation TYCInteg TYINteg V1 V2}	Syntax :MEASure:TRACe<x>:AREA<x>:<Parameter>: {MAXimum MEAN MINimum SDEViation}? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2 <Parameter> = {BURSt CMEan COUNT CRMS CSDeviation DElay DT DUTYcycle FALL FREQuency HIGH HILow LOW MAXimum MEAN MINimum NOVershoot NWIDth PERFfrequency PERiod POVershoot PTOPeak PWIDth RISE RMS SDEViation TYCInteg TYINteg V1 V2}
Example (The following is an example for the maximum value of trace 1 and area 1.) :MEASURE:TRACE1:AREA1:MAXIMUM? -> :MEASURE:TRACE1:AREA1:MAXIMUM: STATE 0	Example (The following is an example for the maximum value.) :MEASURE:TRACE1:AREA1:MAXIMUM: MAXIMUM? -> :MEASURE:TRACE1:AREA1: MAXIMUM:MAXIMUM 1.000E+00
:MEASure:TRACe<x>:AREA<x>:<Parameter>: COUNT?	:MEASure:TRACe<x>:AREA<x>:<Parameter>: STATe
Function Queries the continuous statistical processing count of the waveform parameter.	Function Turns ON/OFF the waveform parameter or queries the current setting.
Syntax :MEASure:TRACe<x>:AREA<x>:<Parameter>: COUNT? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2 <Parameter> = {BURSt CMEan COUNT CRMS CSDeviation DElay DT DUTYcycle FALL FREQuency HIGH HILow LOW MAXimum MEAN MINimum NOVershoot NWIDth PERFfrequency PERiod POVershoot PTOPeak PWIDth RISE RMS SDEViation TYCInteg TYINteg V1 V2}	Syntax :MEASure:TRACe<x>:AREA<x>:<Parameter>: STATe {<Boolean>} :MEASure:TRACe<x>:AREA<x>:<Parameter>: STATe? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2 <Parameter> = {BURSt CMEan COUNT CRMS CSDeviation DElay DT DUTYcycle FALL FREQuency HIGH HILow LOW MAXimum MEAN MINimum NOVershoot NWIDth PERFfrequency PERiod POVershoot PTOPeak PWIDth RISE RMS SDEViation TYCInteg TYINteg V1 V2}
Example (The following is an example for the maximum value of trace 1 and area 1.) :MEASURE:TRACE1:AREA1:MAXIMUM:COUNT? -> :MEASURE:TRACE1:AREA1:MAXIMUM: COUNT 0	Example (The following is an example for the maximum value of trace 1 and area 1.) :MEASURE:TRACE1:AREA1:MAXIMUM:STATE ON :MEASURE:TRACE1:AREA1:MAXIMUM:STATE? -> :MEASURE:TRACE1:AREA1:MAXIMUM: STATE 1

5.18 MEASure Group

:MEASure:TRACe<x>:AREA<x>:<Parameter>: VALue?		:MEASure:TRACe<x>:AREA<x>:DElay: MEASure:COUNT	
Function	Queries the automated measured value of the waveform parameter.	Function	Sets the edge detection count of the source waveform of the delay measurement between channels or queries the current setting.
Syntax	<pre>:MEASure:TRACe<x>:AREA<x>:<Parameter>: VALue? {<NRf>} <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2 <Parameter> = {BURSt CMEan COUNT CRMS CSDeviation DElay DT DUTYcycle FALL FREQuency HIGH HILow LOW MAXimum MEAN MINimum NOVershot NWIDth PERFrequency PERiod POVershoot PTOPeak PWIDth RISE RMS SDEViation TYCInteg TYINteg V1 V2} <NRf> = 1 to 100000</pre>	Syntax	<pre>:MEASure:TRACe<x>:AREA<x>:DElay: MEASure:COUNT {<NRf>} :MEASure:TRACe<x>:AREA<x>:DElay: MEASure:COUNT? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2 <NRf> = 1 to 10</pre>
Example	(The following is an example for the maximum value of trace 1 and area 1.) <pre>:MEASURE:TRACE1:AREA1:MAXIMUM:VALUE? -> :MEASURE:TRACE1:AREA1:MAXIMUM: VALUE 1.000E+00</pre>	Example	<pre>:MEASURE:TRACE1:AREA1:DELAY:MEASURE: COUNT 1 :MEASURE:TRACE1:AREA1:DELAY:MEASURE: COUNT? -> :MEASURE:TRACE1:AREA1:DELAY: MEASURE:COUNT 1</pre>
Description	<ul style="list-style-type: none"> If the measurement is not possible, "NAN (Not A Number)" is returned. <NRf> indicates the nth automated measured value in the past. In the case of cycle statistical processing, specify the <NRf> cycle from the left of the screen. To specify the oldest automated measured value, specify 1. If <NRf> is omitted, the latest automated measured value is specified. If the value corresponding to the relevant count is not present, "NAN (Not A Number)" is returned. 	:MEASure:TRACe<x>:AREA<x>:DElay: MEASure:POLarity	
Function	Queries all settings related to the measurement conditions of the source waveform of the delay measurement between channels.	Function	Sets the polarity of the source waveform of the delay measurement between channels or queries the current setting.
Syntax	<pre>:MEASure:TRACe<x>:AREA<x>:DElay: MEASure? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2</pre>	Syntax	<pre>:MEASure:TRACe<x>:AREA<x>:DElay: MEASure:POLarity {FALL RISE} :MEASure:TRACe<x>:AREA<x>:DElay: MEASure:POLarity? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2</pre>
Example	<pre>:MEASURE:TRACE1:AREA1:DELAY:MEASURE: Polarity RISE -> :MEASURE:TRACE1:AREA1:DELAY:MEASURE: Polarity? -> :MEASURE:TRACE1:AREA1: DELAY:MEASURE:Polarity RISE</pre>	Example	<pre>:MEASURE:TRACE1:AREA1:DELAY:MEASURE: REFERENCE? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2</pre>
		Example	<pre>:MEASURE:TRACE1:AREA1:DELAY:REFERENCE? -> :MEASURE:TRACE1:AREA1:DELAY: REFERENCE:COUNT 1;Polarity FALL;TRACE 1</pre>

:MEASure:TRACe<x>:AREA<x>:DElay:	:MEASure:TRACe<x>:AREA<x>:DElay:
REFERENCE:COUNt	SOURce
Function Sets the edge detection count of the reference waveform of the delay measurement between channels or queries the current setting.	Function Sets the reference of the delay measurement between channels or queries the current setting.
Syntax :MEASure:TRACe<x>:AREA<x>:DElay: REFerence:COUNt {<NRF>} :MEASure:TRACe<x>:AREA<x>:DElay: REFerence:COUNt? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2 <NRF> = 1 to 10	Syntax :MEASure:TRACe<x>:AREA<x>:DElay:SOURce {TRACe TRIGger} :MEASure:TRACe<x>:AREA<x>:DElay:SOURce? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2
Example :MEASURE:TRACE1:AREA1:DELAY:REFERENCE: COUNt 1 :MEASURE:TRACE1:AREA1:DELAY:REFERENCE: COUNt? -> :MEASURE:TRACE1:AREA1:DELAY: REFERENCE:COUNt 1	Example :MEASURE:TRACE1:AREA1:DELAY: SOURCE TRACE :MEASURE:TRACE1:AREA1:DELAY:SOURCE? -> :MEASURE:TRACE1:AREA1:DELAY: SOURCE TRACE
:MEASure:TRACe<x>:AREA<x>:DElay:	:MEASure:TRACe<x>:AREA<x>:DProximal?
REFERENCE:POLarity	Function Queries all settings related to the distal and proximal values.
Function Sets the polarity of the reference waveform of the delay measurement between channels or queries the current setting.	Syntax :MEASure:TRACe<x>:AREA<x>:DProximal? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2
Syntax :MEASure:TRACe<x>:AREA<x>:DElay: REFerence:POLarity {FALL RISE} :MEASure:TRACe<x>:AREA<x>:DElay: REFerence:POLarity? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2	Example :MEASURE:TRACE1:AREA1:DPROXIMAL? -> ;MEASURE:TRACE1:AREA1:DPROXIMAL: MODE PERCENT;PERCENT 10,20;UNIT 1.000E+00,1.000E+00
Example :MEASURE:TRACE1:AREA1:DELAY:REFERENCE: POLARITY FALL :MEASURE:TRACE1:AREA1:DELAY:REFERENCE: POLARITY? -> :MEASURE:TRACE1:AREA1: DELAY:REFERENCE:POLARITY FALL	Description This command is valid when the <Parameter> of :MEASure:TRACe<x>:AREA<x>:<Parameter> is RISE or FALL.
:MEASure:TRACe<x>:AREA<x>:DElay:	:MEASure:TRACe<x>:AREA<x>:DProximal:
REFERENCE:TRACe	MODE
Function Sets the trace of the reference waveform of the delay measurement between channels or queries the current setting.	Function Sets the unit of the distal and proximal values or queries the current setting.
Syntax :MEASure:TRACe<x>:AREA<x>:DElay: REFerence:TRACe {<NRF>} :MEASure:TRACe<x>:AREA<x>:DElay: REFerence:TRACe? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2 <NRF> = 1 to 8	Syntax :MEASure:TRACe<x>:AREA<x>:DProximal: MODE {PERCent UNIT} :MEASure:TRACe<x>:AREA<x>:DProximal: MODE? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2
Example :MEASURE:TRACE1:AREA1:DELAY:REFERENCE: TRACE 1 :MEASURE:TRACE1:AREA1:DELAY:REFERENCE: TRACE? -> :MEASURE:TRACE1:AREA1:DELAY: REFERENCE:TRACE 1	Example :MEASURE:TRACE1:AREA1:DPROXIMAL: MODE PERCENT :MEASURE:TRACE1:AREA1:DPROXIMAL:MODE? -> :MEASURE:TRACE1:AREA1:DPROXIMAL: MODE PERCENT

:MEASure:TRACe<x>:AREA<x>:DElay:	:MEASure:TRACe<x>:AREA<x>:DElay:
SOURce	SOURce
Function Sets the reference of the delay measurement between channels or queries the current setting.	Function Sets the reference of the delay measurement between channels or queries the current setting.
Syntax :MEASure:TRACe<x>:AREA<x>:DElay: {TRACe TRIGger} :MEASure:TRACe<x>:AREA<x>:DElay:SOURce? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2	Syntax :MEASure:TRACe<x>:AREA<x>:DElay:SOURce? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2
Example :MEASURE:TRACE1:AREA1:DELAY: SOURCE TRACE :MEASURE:TRACE1:AREA1:DELAY:SOURCE? -> :MEASURE:TRACE1:AREA1:DELAY: SOURCE TRACE	Example :MEASURE:TRACE1:AREA1:DELAY: SOURCE TRACE :MEASURE:TRACE1:AREA1:DELAY:SOURCE? -> :MEASURE:TRACE1:AREA1:DELAY: SOURCE TRACE
:MEASure:TRACe<x>:AREA<x>:DProximal?	:MEASure:TRACe<x>:AREA<x>:DProximal?
FUNCTION	Function Queries all settings related to the distal and proximal values.
Syntax :MEASure:TRACe<x>:AREA<x>:DProximal? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2	Syntax :MEASure:TRACe<x>:AREA<x>:DProximal? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2
Example :MEASURE:TRACE1:AREA1:DPROXIMAL? -> ;MEASURE:TRACE1:AREA1:DPROXIMAL: MODE PERCENT;PERCENT 10,20;UNIT 1.000E+00,1.000E+00	Example :MEASURE:TRACE1:AREA1:DPROXIMAL: -> ;MEASURE:TRACE1:AREA1:DPROXIMAL: MODE PERCENT;PERCENT 10,20;UNIT 1.000E+00,1.000E+00
Description This command is valid when the <Parameter> of :MEASure:TRACe<x>:AREA<x>:<Parameter> is RISE or FALL.	Description This command is valid when the <Parameter> of :MEASure:TRACe<x>:AREA<x>:<Parameter> is RISE or FALL.
:MEASure:TRACe<x>:AREA<x>:DProximal:	:MEASure:TRACe<x>:AREA<x>:DProximal:
MODE	MODE
Function Sets the unit of the distal and proximal values or queries the current setting.	Function Sets the unit of the distal and proximal values or queries the current setting.
Syntax :MEASure:TRACe<x>:AREA<x>:DProximal: MODE {PERCent UNIT} :MEASure:TRACe<x>:AREA<x>:DProximal: MODE? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2	Syntax :MEASure:TRACe<x>:AREA<x>:DProximal: MODE {PERCent UNIT} :MEASure:TRACe<x>:AREA<x>:DProximal: MODE? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2
Example :MEASURE:TRACE1:AREA1:DPROXIMAL: MODE PERCENT :MEASURE:TRACE1:AREA1:DPROXIMAL:MODE? -> :MEASURE:TRACE1:AREA1:DPROXIMAL: MODE PERCENT	Example :MEASURE:TRACE1:AREA1:DPROXIMAL: MODE PERCENT :MEASURE:TRACE1:AREA1:DPROXIMAL:MODE? -> :MEASURE:TRACE1:AREA1:DPROXIMAL: MODE PERCENT
Description This command is valid when the <Parameter> of :MEASure:TRACe<x>:AREA<x>:<Parameter> is RISE or FALL.	Description This command is valid when the <Parameter> of :MEASure:TRACe<x>:AREA<x>:<Parameter> is RISE or FALL.

5.18 MEASure Group

:MEASure:TRACe<x>:AREA<x>:DPROximal:PERCent	
Function	Sets the distal and proximal values as a percentage or queries the current setting.
Syntax	<pre>:MEASure:TRACe<x>:AREA<x>:DPROximal: PERCent {<NRF>, <NRF>} :MEASure:TRACe<x>:AREA<x>:DPROximal: PERCent? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2 <NRF> = 0 to 100 (%)</pre>
Example	<pre>:MEASURE:TRACE1:AREA1:DPROXIMAL: PERCENT 10,90 :MEASURE:TRACE1:AREA1:DPROXIMAL: PERCENT? -> :MEASURE:TRACE1:AREA1: DPROXIMAL:PERCENT 10,90</pre>
Description	This command is valid when the <Parameter> of :MEASure:TRACe<x>:AREA<x>:<Parameter> is RISE or FALL.
:MEASure:TRACe<x>:AREA<x>:DPROximal:UNIT	
Function	Sets the distal and proximal values in the specified unit or queries the current setting.
Syntax	<pre>:MEASure:TRACe<x>:AREA<x>:DPROximal: UNIT {(<NRF>, <NRF>) (<Voltage>, <Voltage>) (<Current>, <Current>)} :MEASure:TRACe<x>:AREA<x>:DPROximal: UNIT? <x> of TRACe<x> = 1 to 8 <x> of AREA<x> = 1 or 2 <NRF>, <Voltage>, and <Current> = See the DL9000 User's Manual.</pre>
Example	<pre>:MEASURE:TRACE1:AREA1:DPROXIMAL: UNIT 1,-1 :MEASURE:TRACE1:AREA1:DPROXIMAL:UNIT? -> :MEASURE:TRACE1:AREA1:DPROXIMAL: UNIT -1.000E+00,1.000E+00</pre>
Description	This command is valid when the <Parameter> of :MEASure:TRACe<x>:AREA<x>:<Parameter> is RISE or FALL.
:MEASure:TRACe<x>:AREA<x>:METHOD	
Function	Sets the method for detecting the High/Low level for automated measurement of waveform parameters or queries the current setting.
Syntax	<pre>:MEASure:TRACe<x>:AREA<x>:METHOD {AUTO HISTogram MAXMin} :MEASure:TRACe<x>:AREA<x>:METHOD? TRACe<x>: <x> = 1 to 8 AREA<x>: <x> = 1 or 2</pre>
Example	<pre>:MEASURE:TRACE1:AREA1:METHOD AUTO :MEASURE:TRACE1:AREA1:METHOD? -> :MEASURE:TRACE1:AREA1:METHOD AUTO</pre>

:MEASure:TRANge<x> (Time Range)	
Function	Sets the measurement range or queries the current setting.

Syntax :MEASure:TRANge<x> {<NRF>, <NRF>}

:MEASure:TRANge<x>?

<x> = 1 or 2

<NRF> = -5 to 5 (div)

Example :MEASURE:TRANGE1 -5,0

:MEASURE:TRANGE1? -> :MEASURE:

TRANGE1 0.000E+00, -5.000E+00

:MEASure:WAIT?	
Function	Waits for the completion of the automated measurement with a timeout option.

Syntax MEASure:WAIT? {<NRF>}
<NRF> = 1 to 360000 (timeout value, in units of 10 ms)

Example MEASURE:WAIT 100? -> :MEASURE:WAIT 1

Description If the execution of the automated measurement completes within the timeout value, 0 is returned; if it is not complete or automated measurement is not being executed, 1 is returned.

Even if the timeout value is set long, 0 is returned when the execution of the automated measurement is complete.

:MEASure:WINDOW<x>	
Function	Sets the measurement source window of the area or queries the current setting.

Syntax :MEASure:WINDOW<x> {MAIN | Z1 | Z2}
:MEASure:WINDOW<x>?
<x> = 1 or 2

Example :MEASURE:WINDOW1 MAIN
:MEASURE:WINDOW1?
-> :MEASURE:WINDOW1 MAIN

5.19 REference Group

:REference<x>?

Function Queries all settings related to the reference.

Syntax :REference<x>?
 <x> = 1 to 4

Example :REFERENCE1? -> :REFERENCE1:
 SELECT REFERENCE;DISPLAY 1;INVERT 0;
 LABEL:DEFINE "REF1";MODE 1;:REFERENCE1:
 POSITION 1.000E+00;SVALUE 1

:REference<x>:DISPlay

Function Turns ON/OFF the display of the reference or queries the current setting.

Syntax :REference<x>:DISPlay {<Boolean>}
 :REference<x>:DISPlay?
 <x> = 1 to 4

Example :REFERENCE1:DISPLAY ON
 :REFERENCE1:DISPLAY? -> :REFERENCE1:
 DISPLAY 1

:REference<x>:INVert

Function Sets the inverted display of the reference or queries the current setting.

Syntax :REference<x>:INVert {<Boolean>}
 :REference<x>:INVert?
 <x> = 1 to 4

Example :REFERENCE1:INVERT ON
 :REFERENCE1:INVERT? -> :REFERENCE1:
 INVERT 1

:REference<x>:LABel?

Function Queries all settings related to the waveform label of the reference.

Syntax :REference<x>:LABel?
 <x> = 1 to 4

Example :REFERENCE1:LABEL? -> :REFERENCE1:
 LABEL:DEFINE "REF1";MODE 1

:REference<x>:LABel[:DEFine]

Function Sets the waveform label of the reference or queries the current setting.

Syntax :REference<x>:LABel[:DEFine] {<String>}
 :REference<x>:LABel[:DEFine]?
 <x> = 1 to 4
 <String> = Up to 8 characters

Example :REFERENCE1:LABEL:DEFINE "REF1"
 :REFERENCE1:LABEL:DEFINE?
 -> :REFERENCE1:LABEL:DEFINE "REF1"

:REference<x>:LABel:MODE

Function Turns ON/OFF the waveform label display of the reference or queries the current setting.

Syntax :REference<x>:LABel:MODE {<Boolean>}
 :REference<x>:LABel:MODE?
 <x> = 1 to 4

Example :REFERENCE1:LABEL:MODE ON
 :REFERENCE1:LABEL:MODE? -> :REFERENCE1:
 LABEL:MODE 1

:REference<x>:LOAD

Function Loads the waveform to the reference.

Syntax :REference<x>:LOAD {<NRF>}
 <x> = 1 to 4
 <NRF> = 1 to 12 (1 to 8 are traces and 9 to 12 are internal memories)

Example :REFERENCE1:LOAD 1

:REference<x>:POsition

Function Sets the vertical position of the reference or queries the current setting.

Syntax :REference<x>:POsition {<NRF>}
 :REference<x>:POsition?
 <x> = 1 to 4
 <NRF> = -4 to 4 (div)

Example :REFERENCE1:POSITION 1
 :REFERENCE1:POSITION? -> :REFERENCE1:
 POSITION 1.000E+00

:REference<x>:SElect

Function Sets the waveform (computation or reference) to the computation channel or queries the current setting.

Syntax :REference<x>:SElect {MATH|REference}
 :REference<x>:SElect?
 <x> = 1 to 4

Example :REFERENCE1:SELECT MATH
 :REFERENCE1:SELECT? -> :REFERENCE1:
 SELECT MATH

:REference<x>:SVALue (Scale VALUE)

Function Turns ON/OFF the scale display of the reference or queries the current setting.

Syntax :REference<x>:SVALue {<Boolean>}
 :REference<x>:SVALue?
 <x> = 1 to 4

Example :REFERENCE1:SVALUE ON
 :REFERENCE1:SVALUE? -> :REFERENCE1:
 SVALUE 1

5.20 SEARch Group

:SEARCh<x>?

Function Queries all settings related to the search function.
Syntax :SEARCh<x>?
 <x> = 1 or 2
Example :SEARCH1? -> :SEARCH1:CLOCK:SOURCE 1;
 POLARITY FALL;:SEARCH1:DECIMATION 1;
 HOLDOFF 0.000E+00;LOGIC AND;
 POLARITY RISE;SMODE OFF;SPATTERN:CLOCK:
 MODE 1;POLARITY FALL;SOURCE 1;:SEARCH1:
 SPATTERN:CS 1;LATCH:TRACE 1;
 POLARITY FALL;:SEARCH1:SPATTERN:SETUP:
 BITRATE 1.000E+00;
 PATTERN "1100110111101111";:SEARCH1:
 SPOINT -5.000E+00;STRACE 1;TRACE1:
 CONDITION DONTCARE;
 HYSTERESIS 1.000E+00;LEVEL 0.000E+00;:
 SEARCH1:TRACE2:CONDITION DONTCARE;
 HYSTERESIS 1.000E+00;LEVEL 0.000E+00;:
 SEARCH1:TRACE3:CONDITION DONTCARE;
 HYSTERESIS 1.000E+00;LEVEL 0.000E+00;:
 SEARCH1:TRACE4:CONDITION DONTCARE;
 HYSTERESIS 1.000E+00;LEVEL 0.000E+00;:
 SEARCH1:TRACE5:CONDITION DONTCARE;
 HYSTERESIS 1.000E+00;LEVEL 0.000E+00;:
 SEARCH1:TRACE6:CONDITION DONTCARE;
 HYSTERESIS 1.000E+00;LEVEL 0.000E+00;:
 SEARCH1:TRACE7:CONDITION DONTCARE;
 HYSTERESIS 1.000E+00;LEVEL 0.000E+00;:
 SEARCH1:TRACE8:CONDITION DONTCARE;
 HYSTERESIS 1.000E+00;LEVEL 0.000E+00;:
 SEARCH1:TYPE EDGE;WIDTH:MODE OUT;
 TIME1 1.000E+00;TIME2 2.000E+00;
 TYPE PULSE

:SEARCh<x>:ABORT

Function Aborts the search.
Syntax :SEARCh<x>:ABORT
 <x> = 1 or 2
Example :SEARCH1:ABORT

:SEARCh<x>:CLOCK?

Function Queries all settings related to the clock channel.
Syntax :SEARCh<x>:CLOCK?
 <x> = 1 or 2
Example :SEARCH1:CLOCK? -> :SEARCH1:CLOCK:
 SOURCE 1;POLARITY RISE

:SEARCh<x>:CLOCK:POLarity

Function Sets the polarity of the clock channel or queries the current setting.
Syntax :SEARCh<x>:CLOCK:POLarity {FALL|RISE}
 :SEARCh<x>:CLOCK:POLarity?
 <x> = 1 or 2
Example :SEARCH1:CLOCK:POLARITY RISE
 :SEARCH1:CLOCK:POLARITY? -> :SEARCH1:
 CLOCK:POLARITY RISE
Description

- This command is invalid when :SEARCh<x>:CLOCK:SOURce NONE.
- This command is valid when :SEARCh<x>:TYPE STATE.
- This command is valid when :SEARCh<x>:TYPE WIDTh and :SEARCh<x>:WIDTh:TYPE PSTAte.

:SEARCh<x>:CLOCK:SOURce

Function Sets the clock trace of the search or queries the current setting.
Syntax :SEARCh<x>:CLOCK:SOURce {<NRf>|NONE}
 :SEARCh<x>:CLOCK:SOURce?
 <x> = 1 or 2
 <NRf> = 1 to 8
Example :SEARCH1:CLOCK:SOURCE NONE
 :SEARCH1:CLOCK:SOURCE? -> :SEARCH1:
 CLOCK:SOURCE NONE
Description

- This command is valid when :SEARCh<x>:TYPE STATE.
- This command is valid when :SEARCh<x>:TYPE WIDTh and :SEARCh<x>:WIDTh:TYPE PSTAte.

:SEARCh<x>:DECimation

Function Sets the decimation detection of the skip mode or queries the current setting.
Syntax :SEARCh<x>:DECimation {<NRf>}
 :SEARCh<x>:DECimation?
 <x> = 1 or 2
 <NRf> = 1 to 9999
Example :SEARCH1:DECIMATION 1
 :SEARCH1:DECIMATION? -> :SEARCH1:
 DECIMATION 1

:SEARch<x>:EXECute

Function Executes the search. This is an overlap command.

Syntax :SEARch<x>:EXECute
<x> = 1 or 2

Example :SEARCH1:EXECUTE

:SEARch<x>:HOLDoff

Function Sets the hold off detection or queries the current setting.

Syntax :SEARch<x>:HOLDoff {<Time>}
:SEARch<x>:HOLDoff?
<x> = 1 or 2
<Time> = 0 s to 1 s in 100-ps steps

Example :SEARCH1:HOLDOFF 0S
:SEARCH1:HOLDOFF? -> :SEARCH1:
HOLDOFF 0.000E+00

:SEARch<x>:LOGic

Function Sets the search logic or queries the current setting.

Syntax :SEARch<x>:LOGic {AND|OR}
:SEARch<x>:LOGic?
<x> = 1 or 2

Example :SEARCH1:LOGIC OR
:SEARCH1:LOGIC? -> :SEARCH1:LOGIC OR
Description • This command is valid when :SEARch<x>:TYPE EQQualify|SPATtern|STATE.
• This command is valid when :SEARch<x>:TYPE WIDTH and :SEARch<x>:WIDTH:TYPE PQQualify|PSTate.

:SEARch<x>:POLarity

Function Sets the search polarity or queries the current setting.

Syntax :SEARch<x>:POLarity {ENTER|EXIT|FALL|
FALSE|NEGative|POSitive|RISE|
TRUE}
:SEARch<x>:POLarity?
<x> = 1 or 2

Example :SEARCH1:POLARITY ENTER
:SEARCH1:POLARITY? -> :SEARCH1:
Polarity ENTER
Description • {FALL|RISE} is valid when :SEARch<x>:TYPE EDGE|EQQualify.
• {ENTER|EXIT} is valid when :SEARch<x>:TYPE STATE.
• {NEGative|POSitive} is valid when :SEARch<x>:TYPE WIDTH and :SEARch<x>:WIDTH:TYPE PQQualify|PULSE.
• {FALSE|TRUE} is valid when :SEARch<x>:TYPE WIDTH and :SEARch<x>:WIDTH:TYPE PSTate.

:SEARch<x>:SELect

Function Sets the detection waveform number of the search function and queries the position that corresponds to the detection waveform number.

Syntax :SEARch<x>:SELECT {<NRf>|MAXimum}
:SEARch<x>:SELECT?
<x> = 1 or 2
<NRf> = 0 to 4999

Example :SEARCH1:SELECT 1
:SEARCH1:SELECT? -> :SEARCH1:
SELECT 1.500E+00

Description If there is no searched position, "NAN" is returned for the query.

:SEARch<x>:SELect? MAXimum

Function Queries the detection count of the search function.

Syntax :SEARch<x>:SELECT? {MAXimum}
<x> = 1 or 2

Example :SEARCH1:SELECT? MAXIMUM -> :SEARCH1:
SELECT 100

Description If there is no searched position, "NAN" is returned for the query.

:SEARch<x>:SMODE

Function Sets the skip mode or queries the current setting.

Syntax :SEARch<x>:SMODE {DECimation|HOLDoff|
OFF}
:SEARch<x>:SMODE?
<x> = 1 or 2

Example :SEARCH1:SMODE HOLDOFF
:SEARCH1:SMODE? -> :SEARCH1:
SMODE HOLDOFF

:SEARch<x>:SPATtern? (Serial Pattern)

Function Queries all settings related to the serial pattern search.

Syntax :SEARch<x>:SPATtern?
<x> = 1 or 2

Example :SEARCH1:SPATTERN? -> :SEARCH1:
SPATTERN:CLOCK:MODE 1;POLARITY FALL;
SOURCE 1;:SEARCH1:SPATTERN:CS 1;LATCH:
TRACE 1;POLARITY FALL;:SEARCH1:
SPATTERN:SETUP:BITRATE 1.000E+00;
PATTERN "1100110111101111"

:SEARch<x>:SPATtern:CLOCK?

Function Queries all settings related to clock of the serial pattern search.

Syntax :SEARch<x>:SPATtern:CLOCK?
<x> = 1 or 2

Example :SEARCH1:SPATTERN:CLOCK? -> :SEARCH1:
SPATTERN:CLOCK:MODE 1;
POLARITY FALL;SOURCE 1

5.20 SEARch Group

:SEARCh<x>:SPATtern:CLOCK:MODE

Function Enables/Disables the clock of the serial pattern search or queries the current setting.

Syntax :SEARCh<x>:SPATtern:CLOCK:
MODE {<Boolean>}
:SEARCh<x>:SPATtern:CLOCK:MODE?
<x> = 1 or 2

Example :SEARCH1:SPATTERN:CLOCK:MODE ON
:SEARCH1:SPATTERN:CLOCK:MODE?
-> :SEARCH1:SPATTERN:CLOCK:MODE 1

:SEARCh<x>:SPATtern:CLOCK:POLarity

Function Sets the polarity of the clock trace of the serial pattern search or queries the current setting.

Syntax :SEARCh<x>:SPATtern:CLOCK:
POLarity {FALL|RISE}
:SEARCh<x>:SPATtern:CLOCK:POLarity?
<x> = 1 or 2

Example :SEARCH1:SPATTERN:CLOCK:POLARITY FALL
:SEARCH1:SPATTERN:CLOCK:POLARITY?
-> :SEARCH1:SPATTERN:CLOCK:
POLARITY FALL

Description This command is valid when :SEARCh<x>:
SPATtern:CLOCK:MODE ON.

:SEARCh<x>:SPATtern:CLOCK:SOURce

Function Sets the clock trace of the serial pattern search or queries the current setting.

Syntax :SEARCh<x>:SPATtern:CLOCK:
SOURce {<NRf>}
:SEARCh<x>:SPATtern:CLOCK:SOURce?
<x> = 1 or 2
<NRf> = 1 to 8

Example :SEARCH1:SPATTERN:CLOCK:SOURCE 1
:SEARCH1:SPATTERN:CLOCK:SOURCE?
-> :SEARCH1:SPATTERN:CLOCK:SOURCE 1

Description This command is valid when :SEARCh<x>:
SPATtern:CLOCK:MODE ON.

:SEARCh<x>:SPATtern:CS

Function Enables/Disables the chip select of the serial pattern search or queries the current setting.

Syntax :SEARCh<x>:SPATtern:CS {<Boolean>}
:SEARCh<x>:SPATtern:CS?
<x> = 1 or 2

Example :SEARCH1:SPATTERN:CS ON
:SEARCH1:SPATTERN:CS? -> :SEARCH1:
SPATTERN:CS 1

Description This command is valid when :SEARCh<x>:
SPATtern:CLOCK:MODE ON.

:SEARCh<x>:SPATtern:LATCH?

Function Queries all settings related to latch of the serial pattern search.

Syntax :SEARCh<x>:SPATtern:LATCH?
<x> = 1 or 2

Example :SEARCH1:SPATTERN:LATCH? -> :SEARCH1:
SPATTERN:LATCH:TRACE 1;POLARITY FALL

:SEARCh<x>:SPATtern:LATCH:POLarity

Function Sets the polarity of the latch trace of the serial pattern search or queries the current setting.

Syntax :SEARCh<x>:SPATtern:LATCH:
POLarity {FALL|RISE}
:SEARCh<x>:SPATtern:LATCH:POLarity?
<x> = 1 or 2

Example :SEARCH1:SPATTERN:LATCH:POLARITY FALL
:SEARCH1:SPATTERN:LATCH:POLARITY?
-> :SEARCH1:SPATTERN:LATCH:
POLARITY FALL

Description • This command is valid when :SEARCh<x>:
SPATtern:CLOCK:MODE ON.
• This command is invalid when :SEARCh<x>:
SPATtern:LATCH:TRACe NONE.

:SEARCh<x>:SPATtern:LATCH:TRACe

Function Sets the latch trace of the serial pattern search or queries the current setting.

Syntax :SEARCh<x>:SPATtern:LATCH:TRACe {<NRf>|
NONE}
:SEARCh<x>:SPATtern:LATCH:TRACe?
<x> = 1 or 2
<NRf> = 1 to 8

Example :SEARCH1:SPATTERN:LATCH:TRACE 1
:SEARCH1:SPATTERN:LATCH:TRACE?
-> :SEARCH1:SPATTERN:LATCH:TRACE 1

Description This command is valid when :SEARCh<x>:
SPATtern:CLOCK:MODE ON.

:SEARCh<x>:SPATtern:SETup?

Function Queries all settings related to setup of the serial pattern search.

Syntax :SEARCh<x>:SPATtern:SETup?
<x> = 1 or 2

Example :SEARCH1:SPATTERN:SETUP? -> :SEARCH1:
SPATTERN:SETUP:BITRATE 1.000E+03;DATA:
ACTIVE HIGH;TRACE 1;:SEARCH1:SPATTERN:
SETUP: PATTERN "1100"

:SEARch<x>:SPATtern [:SETup] :BITRate
Function Sets the bit rate of the serial pattern search or queries the current setting.
Syntax <code>:SEARch<x>:SPATtern[:SETup]: BITRate {<NRf>} :SEARch<x>:SPATtern[:SETup]:BITRate? <x> = 1 or 2 <NRf> = 1 to 1G (bps)</code>
Example <code>:SEARCH1:SPATTERN:SETUP:BITRATE 1 :SEARCH1:SPATTERN:SETUP:BITRATE? -> :SEARCH1:SPATTERN:SETUP: BITRATE 1.000E+00</code>
Description This command is valid when <code>:SEARch<x>:SPATTERN:CLOCK:MODE OFF</code> .
:SEARch<x>:SPATtern [:SETup] :CLEAR
Function Clears the entire pattern of the serial pattern search (to don't care).
Syntax <code>:SEARch<x>:SPATtern[:SETup]:CLEAR <x> = 1 or 2</code>
Example <code>:SEARCH1:SPATTERN:SETUP:CLEAR</code>
:SEARch<x>:SPATtern [:SETup] :DATA?
Function Queries all settings related to data of the serial pattern search.
Syntax <code>:SEARch<x>:SPATtern[:SETup]:DATA? <x> = 1 or 2</code>
Example <code>:SEARCH1:SPATTERN:SETUP:DATA? -> :SEARCH1:SPATTERN:SETUP:DATA: ACTIVE HIGH;TRACE 1</code>
:SEARch<x>:SPATtern [:SETup] :DATA:ACTIVE
Function Sets the active level of the data trace of the serial pattern search or queries the current setting.
Syntax <code>:SEARch<x>:SPATtern[:SETup]:DATA: ACTIVE {HIGH LOW} :SEARch<x>:SPATtern[:SETup]:DATA: ACTIVE? <x> = 1 or 2</code>
Example <code>:SEARCH1:SPATTERN:SETUP:DATA: ACTIVE HIGH :SEARCH1:SPATTERN:SETUP:DATA:ACTIVE? -> :SEARCH1:SPATTERN:SETUP:DATA: ACTIVE HIGH</code>
:SEARch<x>:SPATtern [:SETup] :DATA:TRACe
Function Sets the data trace of the serial pattern search or queries the current setting.
Syntax <code>:SEARch<x>:SPATtern[:SETup]:DATA: TRACe {<NRf>} :SEARch<x>:SPATtern[:SETup]:DATA:TRACe? <x> = 1 or 2 <NRf> = 1 to 8</code>
Example <code>:SEARCH1:SPATTERN:SETUP:DATA:TRACE 1 :SEARCH1:SPATTERN:SETUP:DATA:TRACE? -> :SEARCH1:SPATTERN:SETUP:DATA:TRACE 1</code>

:SEARch<x>:SPATtern [:SETup] :HEXA

| **:SEARch<x>:SPATtern [:SETup] :PATtern** |
| Function Sets the pattern of the serial pattern search in binary notation or queries the current setting. |
| Syntax `:SEARch<x>:SPATtern[:SETup]: PATtern {<String>} :SEARch<x>:SPATtern[:SETup]:PATtern? <x> = 1 or 2 <String> = Up to 128 characters by combining '0', '1', and 'X'` |
| Example `:SEARCH1:SPATTERN:SETUP: PATTERN "110011011101111" :SEARCH1:SPATTERN:SETUP:PATtern? -> :SEARCH1:SPATTERN:SETUP: PATTERN "110011011101111"` |
| **:SEARch<x>:SPOint** |
| Function Sets the search start position or queries the current setting. |
| Syntax `:SEARch<x>:SPOint {<NRf>} :SEARch<x>:SPOint? <x> = 1 or 2 <NRf> = -5 to 5 (div)` |
| Example `:SEARCH1:SPOINT 1 :SEARCH1:SPOINT? -> :SEARCH1:SPOINT 1.000E+00` |
| **:SEARch<x>:STRace** |
| Function Sets the search source trace or queries the current setting. |
| Syntax `:SEARch<x>:STRace {<NRf>} :SEARch<x>:STRace? <x> = 1 or 2 <NRf> = 1 to 8` |
| Example `:SEARCH1:STRACE 1 :SEARCH1:STRACE? -> :SEARCH1:STRACE 1` |
| Description |
| • This command is valid when `:SEARch<x>:TYPE EDGE|EQUALify`. |
| • This command is valid when `:SEARch<x>:TYPE WIDTh` and `:SEARch<x>:WIDTh:TYPE PQQualify|PULSE`. |

5.20 SEARch Group

:SEARCh<x>:TRACe<x>?	:SEARCh<x>:TYPE
Function Queries all settings related to the search conditions of the trace.	Function Sets the search type or queries the current setting.
Syntax :SEARCh<x>:TRACe<x>? <x> of SEARCh<x> = 1 or 2 <x> of TRACe<x> = 1 to 8	Syntax :SEARCh<x>:TYPE {EDGE EQUalify SPATtern STATe WIDTh} :SEARCh<x>:TYPE? <x> = 1 or 2
Example :SEARCH1:TRACE1? -> :SEARCH1:TRACE1: CONDITION DONTCARE; HYSTERESIS 1.000E+00;LEVEL 0.000E+00	Example :SEARCH1:TYPE EDGE :SEARCH1:TYPE? -> :SEARCH1:TYPE EDGE
:SEARCh<x>:TRACe<x>:CONDition	:SEARCh<x>:WIDTh?
Function Sets the condition to be satisfied for the trace or queries the current setting.	Function Queries all settings related to the pulse width search.
Syntax :SEARCh<x>:TRACe<x>: CONDITION {DONTCare HIGH LOW} :SEARCh<x>:TRACe<x>:CONDition? <x> of SEARCh<x> = 1 or 2 <x> of TRACe<x> = 1 to 8	Syntax :SEARCh<x>:WIDTh? <x> = 1 or 2
Example :SEARCH1:TRACE1:CONDITION HIGH :SEARCH1:TRACE1:CONDITION? -> :SEARCH1: TRACE1:CONDITION HIGH	Example :SEARCH1:WIDTH? -> :SEARCH1:WIDTH: MODE OUT;TIME1 1.000E-09; TIME2 2.000E-09;TYPE PULSE
Description • This command is valid when :SEARCh<x>:TYPE EQUalify SPATtern STATe. • This command is valid when :SEARCh<x>:TYPE WIDTh and :SEARCh<x>:WIDTh:TYPE PQQualify PSTate.	:SEARCh<x>:WIDTh:MODE
	Function Sets the pulse width determination mode or queries the current setting.
	Syntax :SEARCh<x>:WIDTh:MODE {BETWeen IN NOTBe tween OUT TIMEout} :SEARCh<x>:WIDTh:MODE? <x> = 1 or 2
	Example :SEARCH1:WIDTH:MODE TIMEOUT :SEARCH1:WIDTH:MODE? -> :SEARCH1:WIDTH: MODE TIMEOUT
:SEARCh<x>:TRACe<x>:HYSTeresis	:SEARCh<x>:WIDTh:TIME<x>
Function Sets the hysteresis of the trace or queries the current setting.	Function Sets the pulse width of the pulse width search or queries the current setting.
Syntax :SEARCh<x>:TRACe<x>:HYSTeresis {<NRf>} :SEARCh<x>:TRACe<x>:HYSTeresis? <x> of SEARCh<x> = 1 or 2 <x> of TRACe<x> = 1 to 8 <NRf> = 0 to 4 (div, in 0.1-div steps)	Syntax :SEARCh<x>:WIDTh:TIME<x> {<Time>} :SEARCh<x>:WIDTh:TIME<x>? <x> of SEARCh<x> = 1 or 2 <x> of TIME<x> = 1 or 2 <Time> = 1 ns to 10 s in 500-ps steps
Example :SEARCH1:TRACE1:HYSTERESIS 1 :SEARCH1:TRACE1:HYSTERESIS? -> :SEARCH1:TRACE1:HYSTERESIS 1.000E+00	Example :SEARCH1:WIDTH:TIME1 1S :SEARCH1:WIDTH:TIME1? -> :SEARCH1: WIDTH:TIME1 1.000E+00
:SEARCh<x>:TRACe<x>:LEVel	Description TIME2 is valid when :SEARCh<x>:WIDTh:MODE BETWeen NOTBetween.
Function Sets the threshold level of the trace or queries the current setting.	:SEARCh<x>:WIDTh:TYPE
Syntax :SEARCh<x>:TRACe<x>:LEVel {<NRf> <Voltage> <Current>} :SEARCh<x>:TRACe<x>:LEVel? <x> of SEARCh<x> = 1 or 2 <x> of TRACe<x> = 1 to 8 <NRf>, <Voltage>, and <Current> = See the DL9000 User's Manual.	Function Sets the pulse width search type or queries the current setting.
Example :SEARCH1:TRACE1:LEVEL 0 :SEARCH1:TRACE1:LEVEL? -> :SEARCH1: TRACE1:LEVEL 0.000E+00	Syntax :SEARCh<x>:WIDTh:TYPE {PQQualify PSTate PULSe} :SEARCh<x>:WIDTh:TYPE? <x> = 1 or 2
	Example :SEARCH1:WIDTH:TYPE PQQUALIFY :SEARCH1:WIDTH:TYPE? -> :SEARCH1:WIDTH: TYPE PQQUALIFY

5.21 SNAP Group

:SNAP

Function Executes the snapshot.

Syntax :SNAP

Example :SNAP

5.22 SStart Group

:SStart?

Function Starts the waveform acquisition with the trigger mode set to single. If the waveform acquisition stops within the specified time period, 0 is returned at that point. If not, 1 is returned.

Syntax :SStart? {<NRf>}
<NRf> = 1 to 360000 (10 ms resolution: wait period, START and wait)
0 (START only. No wait.)
-360000 to -1 (10 ms unit: wait time, do not START and wait)

Example :SSTART? 100 -> :SSTART 0

Description • If the specified time period is positive, data acquisition is started in the SINGLE TRIGGER mode and waits for the operation to stop.
• If the specified time period is 0, data acquisition is started and 0 is returned without waiting for the operation to stop.
• If the specified time period is negative, the instrument simply waits for the operation to stop. Data acquisition is not started.

5.23 STARt Group

:STARt

Function Starts the waveform acquisition.

Syntax :STARt

Example :STARt

Description Use STOP to stop the waveform acquisition.

5.24 STATUS Group

The commands in the STATus group are used to make settings and inquiries related to the communication status function. There are no front panel keys that correspond to the commands in this group. For a description of the status report, see chapter 6.

:STATus?

Function Queries all settings related to the communication status function.

Syntax :STATus?

Example :STATUS? -> :STATUS:EESE 0;
FILTER1 NEVER; FILTER2 NEVER;
FILTER3 NEVER; FILTER4 NEVER;
FILTER5 NEVER; FILTER6 NEVER;
FILTER7 NEVER; FILTER8 NEVER;
FILTER9 NEVER; FILTER10 NEVER;
FILTER11 NEVER; FILTER12 NEVER;
FILTER13 NEVER; FILTER14 NEVER;
FILTER15 NEVER; FILTER16 NEVER;
QENABLE 1; QMESSAGE 1

:STATus:CONDition?

Function Queries the contents of the condition register.

Syntax :STATus:CONDition?

Example :STATUS:CONDITION -> 16

Description For details on the condition register, see chapter 6, "Status Report."

:STATus:EESE

Function Sets the extended event enable register or queries the current setting.

Syntax :STATus:EESE <Register>
:STATus:EESE?
<Register> = 0 to 65535

Example :STATUS:EESE 257
:STATUS:EESE? -> :STATUS:EESE 257

Description For details on the extended event enable register, see chapter 6, "Status Report."

:STATus:EESR?

Function Queries the content of the extended event register and clears the register.

Syntax :STATus:EESR?

Example :STATUS:EESR? -> 1

Description For details on the extended event register, see chapter 6, "Status Report."

:STATus:ERRor?

Function Queries the error code and message information (top of the error queue).

Syntax :STATus:ERRor?

Example :STATUS:ERROR?
-> 113, "Undefined header"

:STATus:FILTer<x>

Function Sets the transition filter or queries the current setting.

Syntax :STATus:FILTter<x> {RISE|FALL|BOTH|NEVER}
:STATus:FILTter<x>?
<x> = 1 to 16

Example :STATUS:FILTER2 RISE
:STATUS:FILTER2? -> :STATUS:FILTER2 RISE

Description For details on the transition filter, see chapter 6, "Status Report."

:STATus:QENable

Function Sets whether to store messages other than errors to the error queue or queries the current setting.

Syntax :STATus:QENable {<Boolean>}
:STATus:QENable?

Example :STATUS:QENABLE ON
:STATUS:QENABLE? -> :STATUS:QENABLE 1

:STATus:QMEssage

Function Sets whether or not to attach message information to the response to the "STATus:ERRor?" query or queries the current setting.

Syntax :STATus:QMEssage {<Boolean>}
:STATus:QMEssage?

Example :STATUS:QMESSAGE OFF
:STATUS:QMESSAGE? -> :STATUS:QMESSAGE 0

:STATus:SPOLL? (Serial Poll)

Function Executes serial polling.

Syntax :STATus:SPOLL?

Example :STATUS:SPOLL? -> STATUS:SPOLL 0

Description This command is dedicated to the Ethernet interface (option).

5.25 STOP Group

:STOP

Function Stops the waveform acquisition.

Syntax :STOP

Example :STOP

Description Use STARt to start the waveform acquisition.

5.26 SYSTEM Group

:SYSTEm?

Function Queries all settings related to the system.
Syntax :SYSTEm?
Example :SYSTEM? -> :SYSTEM:CLICK 1;CLOCK:
DTIME "2005/05/06",
"11:37:32","09:00";MODE 1;:SYSTEM:
LANGUAGE JAPANESE;MFSIZE SMALL;
MLANGUAGE ENGLISH;USBKEYBOARD ENGLISH

:SYSTEm:CLICk

Function Turns ON/OFF the click sound or queries the current setting.
Syntax :SYSTEm:CLICk {<Boolean>}
:SYSTEm:CLICk?
Example :SYSTEM:CLICK ON
:SYSTEM:CLICK? -> :SYSTEM:CLICK 1

:SYSTEm:CLOCk?

Function Queries all settings related to the date, time, and time difference with respect to GMT.
Syntax :SYSTEm:CLOCk?
Example :SYSTEM:CLOCK? -> :SYSTEM:CLOCK:
DTIME "2005/05/06","11:37:32","09:00";
MODE 1

:SYSTEm:CLOCk:DTIMe

Function Sets the date, time, and time difference with respect to GMT or queries the current setting.
Syntax :SYSTEm:CLOCK:DTIMe {<String>,<String>,<String>}
:SYSTEm:CLOCK:DTIMe?
The left <String> = YYYY/MM/DD. See the DL9000 User's Manual.
The center <String> = HH:MM:SS. See the DL9000 User's Manual.
The right <String> = HH:MM. See the DL9000 User's Manual.
Example :SYSTEM:CLOCK:DTIME "2005/05/06",
"11:37:32","09:00"
:SYSTEM:CLOCK:DTIME? -> :SYSTEM:CLOCK:
DTIME "2005/05/06",
"11:37:32","09:00"

:SYSTEm:CLOCk:MODE

Function Turns ON/OFF the date, time, and time difference with respect to GMT or queries the current setting.
Syntax :SYSTEm:CLOCK:MODE {<Boolean>}
:SYSTEm:CLOCK:MODE?
Example :SYSTEM:CLOCK:MODE ON
:SYSTEM:CLOCK:MODE? -> :SYSTEM:CLOCK:
MODE 1

:SYSTEm:FORMat:IMEMOry [:EXECute]

Function Formats the internal memory.
Syntax :SYSTEm:FORMat:IMEMOry [:EXECute]
Example :SYSTEM:FORMAT:IMMEMORY:EXECUTE

:SYSTEm:FORMat:IHDD [:EXECute]

Function Formats the internal hard disk.
Syntax :SYSTEm:FORMat:IHDD [:EXECute]
Example :SYSTEM:FORMAT:IHDD:EXECUTE

:SYSTEm:FORMat:SDElete [:EXECute] (Sure Delete)

Function Clears and formats the internal memory.
Syntax :SYSTEm:FORMat:SDElete [:EXECute]
Example :SYSTEM:FORMAT:SDELETE:EXECUTE

:SYSTEm:LANGuage

Function Sets the message language or queries the current setting.
Syntax :SYSTEm:LANGuage {CHINese|ENGLish|JAPANese|KOREan}
:SYSTEm:LANGuage?
Example :SYSTEM:LANGUAGE JAPANESE
:SYSTEM:LANGUAGE? -> :SYSTEM:
LANGUAGE JAPANESE

:SYSTEm:MFSize

Function Sets the menu font size or queries the current setting.
Syntax SYSTEm:MFSize {LARGE|SMALL}
Example :SYSTEM:MFSIZE LARGE
:SYSTEM:MFSIZE? -> :SYSTEM:MFSIZE LARGE

:SYSTEm:MLAnge

Function Sets the menu language or queries the current setting.
Syntax :SYSTEm:MLAnge {CHINese|ENGLish|JAPANese|KOREan}
:SYSTEm:MLAnge?
Example :SYSTEM:MLANGUage ENGLISH
:SYSTEM:MLANGUage? -> :SYSTEM:
MLANGUage ENGLISH

:SYSTEm:OVERview

Function Displays system information.
Syntax :SYSTEm:OVERview
Example :SYSTEM:OVERVIEW

:SYSTEm:USBKeyboard

Function Sets the USB keyboard type or queries the current setting.
Syntax :SYSTEm:USBKeyboard {ENGLish|JAPAnese}
:SYSTEm:USBKeyboard?
Example :SYSTEM:USBKEYBOARD ENGLISH
:SYSTEM:USBKEYBOARD? -> :SYSTEM:
USBKEYBOARD ENGLISH

5.27 TELecomtest Group

:TELecomtest?

Function Queries all settings related to the telecom test.

Syntax :TELecomtest?

Example :TELECOMTEST? -> :TELECOMTEST:
CATEGORY MASK;DISPLAY 0;EYEPATTERN:
DBERATE:STATE 0;:TELECOMTEST:
EYEPATTERN:EHEIGHT:STATE 0;:
TELECOMTEST:EYEPATTERN:EWIDTH:
STATE 0;:TELECOMTEST:EYEPATTERN:FALL:
STATE 0;:TELECOMTEST:EYEPATTERN:
JITTER1:STATE 0;:TELECOMTEST:
EYEPATTERN:JITTER2:STATE 1;:
TELECOMTEST:EYEPATTERN:PCROSSING:
STATE 0;:TELECOMTEST:EYEPATTERN:
PDUTYCIRCLE:STATE 0;:TELECOMTEST:
EYEPATTERN:QFACTOR:STATE 0;:
TELECOMTEST:EYEPATTERN:RISE:STATE 0;:
TELECOMTEST:EYEPATTERN:SDBASE:STATE 0;:
TELECOMTEST:EYEPATTERN:SDTOP:
STATE 0;:TELECOMTEST:EYEPATTERN:
T1CROSSING:STATE 0;:TELECOMTEST:
EYEPATTERN:T2CROSSING:STATE 0;:
TELECOMTEST:EYEPATTERN:TLEVELS:
MODE PERCENT;PERCENT 90,10;
UNIT 1.000E+00,0.000E+00;:
TELECOMTEST:EYEPATTERN:VBASE:
STATE 0.....

:TELecomtest:CAtegory

Function Sets the telecom test type or queries the current setting.

Syntax :TELecomtest:CAtegory {EYEPattern|MASK}
:TELecomtest:CAtegory?

Example :TELECOMTEST:CATEGORY EYEPATTERN
:TELECOMTEST:CATEGORY? -> :TELECOMTEST:
CATEGORY EYEPATTERN

:TELecomtest:DISPlay

Function Turns ON/OFF the telecom test display or queries the current setting.

Syntax :TELecomtest:DISPlay {<Boolean>}
:TELecomtest:DISPlay?

Example :TELECOMTEST:DISPLAY ON
:TELECOMTEST:DISPLAY? -> :TELECOMTEST:
DISPLAY 1

:TELecomtest:EYEPattern?

Function Queries all settings related to the eye pattern.

Syntax :TELecomtest:EYEPattern?

Example :TELECOMTEST:EYEPATTERN?
-> :TELECOMTEST:EYEPATTERN:DBERATE:
STATE 1;:TELECOMTEST:EYEPATTERN:
EHEIGHT:STATE 1;:TELECOMTEST:
EYEPATTERN:EWIDTH:STATE 1;:
TELECOMTEST:EYEPATTERN:FALL:STATE 1;:
TELECOMTEST:EYEPATTERN:JITTER1:
STATE 1;:TELECOMTEST:EYEPATTERN:
JITTER2:STATE 1;:TELECOMTEST:
EYEPATTERN:PCROSSING:STATE 1;:
TELECOMTEST:EYEPATTERN:PDUTYCIRCLE:
STATE 1;:TELECOMTEST:EYEPATTERN:
QFACTOR:STATE 1;:TELECOMTEST:
EYEPATTERN:RISE:STATE 1;:TELECOMTEST:
EYEPATTERN:SDBASE:STATE 1;:TELECOMTEST:
EYEPATTERN:SDTOP:STATE 1;:
TELECOMTEST:EYEPATTERN:T1CROSSING:
STATE 1;:TELECOMTEST:EYEPATTERN:
T2CROSSING:STATE 1;:TELECOMTEST:
EYEPATTERN:TLEVELS:MODE PERCENT;
PERCENT 90,10;UNIT 1.000E+00,
0.000E+00;:TELECOMTEST:EYEPATTERN:
VBASE:STATE 1;:TELECOMTEST:
EYEPATTERN:VCROSSING:STATE 1;:
TELECOMTEST:EYEPATTERN:VDARK 1;VTOP:
STATE 1

:TELecomtest:EYEPattern:ALL

Function Turns ON/OFF all eye pattern parameters.

Syntax :TELecomtest:EYEPattern:ALL {<Boolean>}

Example :TELECOMTEST:EYEPATTERN:ALL ON

:TELecomtest:EYEPattern:<Parameter>?

Function Queries all settings related to the waveform parameter of the eye pattern.

Syntax :TELecomtest:EYEPattern:<Parameter>?
<Parameter> = {DBERate|EHeight|EWIDth|
FALL|JITTER<x>|PCROssing|PDUTycycle|
QFACTOR|RISE|SDBase|SDTop|T1CRossing|
T2CRossing|VBASe|VCrossing|VTOP}
<x> = 1 or 2

Example (The following is an example for DBERate.)
:TELECOMTEST:EYEPATTERN:DBERATE?
-> :TELECOMTEST:EYEPATTERN:DBERATE:
STATE 1

Description

- For the relationship between communication commands and parameters used by the DL9040/DL9140/DL9240, see appendix 4.
- For parameter details, see the DL9040/DL9140/DL9240 User's Manual.

5.27 TELEcomtest Group

:TELEcomtest:EYEPattern:<Parameter>:

STATE

Function Turns ON/OFF the waveform parameter of the eye pattern or queries the current setting.

Syntax :TELEcomtest:EYEPattern:<Parameter>:
STATE {<Boolean>}
:TELEcomtest:EYEPattern:<Parameter>:
STATE?
<Parameter> = {DBERate|EHeight|EWIDth|
FALL|JITTER<x>|PCROssing|PDUType|
QFACtor|RISE|SDBase|SDTop|T1Crossing|
T2Crossing|VBASe|VCrossing|VTOP}
<x> = 1 or 2

Example (The following is an example for DBERate.)

```
:TELECOMTEST:EYEPAINTER:DBERATE:  
STATE ON  
:TELECOMTEST:EYEPAINTER:DBERATE:STATE?  
-> :TELECOMTEST:EYEPAINTER:DBERATE:  
STATE 1
```

:TELEcomtest:EYEPattern:<Parameter>:

VALUE?

Function Queries the waveform parameter value of the eye pattern.

Syntax :TELEcomtest:EYEPattern:<Parameter>:
VALUE?
<Parameter> = {DBERate|EHeight|EWIDth|
FALL|JITTER<x>|PCROssing|PDUType|
QFACtor|RISE|SDBase|SDTop|T1Crossing|
T2Crossing|VBASe|VCrossing|VTOP}
<x> = 1 or 2

Example (The following is an example for DBERate.)

```
:TELECOMTEST:EYEPAINTER:DBERATE:VALUE?  
-> :TELECOMTEST:EYEPAINTER:DBERATE:  
VALUE 1.000E+00
```

:TELEcomtest:EYEPattern:TLEVels?

Function Queries all settings related to the threshold level of the eye pattern.

Syntax :TELEcomtest:EYEPattern:TLEVels?

Example :TELECOMTEST:EYEPAINTER:TLEVELS?
-> :TELECOMTEST:EYEPAINTER:TLEVELS:
MODE PERCENT;PERCENT 90,10;
UNIT 1.000E+00,0.000E+00

:TELEcomtest:EYEPattern:TLEVels:MODE

Function Sets the unit of the threshold level of the eye pattern or queries the current setting.

Syntax :TELEcomtest:EYEPattern:TLEVels:
MODE {PERCent|UNIT}
:TELEcomtest:EYEPattern:TLEVels:MODE?

Example :TELECOMTEST:EYEPAINTER:TLEVELS:
MODE PERCENT
:TELECOMTEST:EYEPAINTER:TLEVELS:MODE?
-> :TELECOMTEST:EYEPAINTER:TLEVELS:
MODE PERCENT

:TELEcomtest:EYEPattern:TLEVels:

PERCent

Function Sets the threshold level of the eye pattern as a percentage or queries the current setting.

Syntax :TELEcomtest:EYEPattern:TLEVels:
PERCent {<NRF>,<NRF>}
:TELEcomtest:EYEPattern:TLEVels:
PERCent?
<NRF> = 0 to 100 (%)

Example :TELECOMTEST:EYEPAINTER:TLEVELS:
PERCENT 90,10
:TELECOMTEST:EYEPAINTER:TLEVELS:
PERCENT? -> :TELECOMTEST:EYEPAINTER:
TLEVELS:PERCENT 90,10

:TELEcomtest:EYEPattern:TLEVels:UNIT

Function Sets the threshold level of the eye pattern in UNIT or queries the current setting.

Syntax :TELEcomtest:EYEPattern:TLEVels:
UNIT {<NRF>,<NRF>|<Voltage>,<Voltage>|
<Current>,<Current>}
:TELEcomtest:EYEPAINTER:TLEVels:UNIT?
<NRF>, <Voltage>, and <Current> = See the DL9000 User's Manual.

Example :TELECOMTEST:EYEPAINTER:TLEVELS:
UNIT 1,0
:TELECOMTEST:EYEPAINTER:TLEVELS:UNIT?
-> :TELECOMTEST:EYEPAINTER:TLEVELS:
UNIT 1.000E+00,0.000E+00

:TELEcomtest:EYEPattern:VDARK

Function Sets the dark level (zero light level) or queries the current setting.

Syntax :TELEcomtest:EYEPAINTER:VDARK {<NRF>|
<Voltage>|<Current>}
:TELEcomtest:EYEPAINTER:VDARK?
<NRF>, <Voltage>, and <Current> = See the DL9000 User's Manual.

Example :TELECOMTEST:EYEPAINTER:VDARK 1.000E+00
:TELECOMTEST:EYEPAINTER:VDARK?
-> :TELECOMTEST:EYEPAINTER:
VDARK 1.000E+00

:TELEcomtest:MASK?

Function Queries all settings related to the mask test.

Syntax :TELEcomtest:MASK?

Example :TELECOMTEST:MASK? -> :TELECOMTEST:
MASK:ELEMENT1:PSPCOUNT:STATE 1;
TELECOMTEST:MASK:ELEMENT1:PWCOUNT:
STATE 1;:TELECOMTEST:MASK:ELEMENT1:
SPCOUNT:STATE 1;:TELECOMTEST:MASK:
ELEMENT1:WCOUNT:STATE 1;:TELECOMTEST:
MASK:ELEMENT2:PSPCOUNT:STATE 1;
TELECOMTEST:MASK:ELEMENT2:PWCOUNT:
STATE 1;:TELECOMTEST:MASK:ELEMENT2:
SPCOUNT:STATE 1;:TELECOMTEST:MASK:
ELEMENT2:WCOUNT:STATE 1;:TELECOMTEST:
MASK:ELEMENT3:PSPCOUNT:STATE 1;
TELECOMTEST:MASK:ELEMENT3:PWCOUNT:
STATE 1;:TELECOMTEST:MASK:ELEMENT3:
SPCOUNT:STATE 1;:TELECOMTEST:MASK:
ELEMENT3:WCOUNT:STATE 1;:TELECOMTEST:
MASK:ELEMENT4:PSPCOUNT:STATE 1;
TELECOMTEST:MASK:ELEMENT4:PWCOUNT:
STATE 1;:TELECOMTEST:MASK:ELEMENT4:
SPCOUNT:STATE 1;:TELECOMTEST:MASK:
ELEMENT4:WCOUNT:STATE 1

:TELEcomtest:MASK:ELEMent<x>?

Function Queries all settings related to the element used in the mask test.

Syntax :TELEcomtest:MASK:ELEMent<x>?
<x> = 1 to 4

Example :TELECOMTEST:MASK:ELEMENT1?
-> :TELECOMTEST:MASK:ELEMENT1:PSPCOUNT:
STATE 1;:TELECOMTEST:MASK:ELEMENT1:
PWCOUNT:STATE 1;:TELECOMTEST:MASK:
ELEMENT1:SPCOUNT:STATE 1;:TELECOMTEST:
MASK:ELEMENT1:WCOUNT:STATE 1

:TELEcomtest:MASK:ELEMent<x>:ALL

Function Turns ON/OFF all items of the element.

Syntax :TELEcomtest:MASK:ELEMent<x>:ALL
{<Boolean>}
<x> = 1 to 4

Example :TELECOMTEST:MASK:ELEMENT1:ALL ON

:TELEcomtest:MASK:ELEMent<x>:**PSPCount? (Sample Point Count %)**

Function Queries the settings related to the error rate for the number of sampled data points of the element.

Syntax :TELEcomtest:MASK:ELEMent<x>:PSPCount?
<x> = 1 to 4

Example :TELECOMTEST:MASK:ELEMENT1:PSPCOUNT?
-> :TELECOMTEST:MASK:ELEMENT1:PSPCOUNT:
STATE 1

:TELEcomtest:MASK:ELEMent<x>:**PSPCount:STATe**

Function Turns ON/OFF the measurement of the error rate for the number of sampled data points of the element or queries the current setting.

Syntax :TELEcomtest:MASK:ELEMent<x>:PSPCount:
STATe {<Boolean>}
:TELEcomtest:MASK:ELEMent<x>:PSPCount:
STATe?
<x> = 1 to 4

Example :TELECOMTEST:MASK:ELEMENT1:PSPCOUNT:
STATE ON
:TELECOMTEST:MASK:ELEMENT1:PSPCOUNT:
STATE? -> :TELECOMTEST:MASK:ELEMENT1:
PSPCOUNT:STATE 1

:TELEcomtest:MASK:ELEMent<x>:**PSPCount:VALue?**

Function Queries the error rate for the number of sampled data points of the element.

Syntax :TELEcomtest:MASK:ELEMent<x>:PSPCount:
VALue?
<x> = 1 to 4

Example :TELECOMTEST:MASK:ELEMENT1:PSPCOUNT:
VALUE? -> :TELECOMTEST:MASK:ELEMENT1:
PSPCOUNT:VALUE 1.000E+00

:TELEcomtest:MASK:ELEMent<x>:**PWCount? (Wave Count %)**

Function Queries the settings related to the error rate for the acquisition count of the element.

Syntax :TELEcomtest:MASK:ELEMent<x>:PWCount?
<x> = 1 to 4

Example :TELECOMTEST:MASK:ELEMENT1:PWCOUNT?
-> :TELECOMTEST:MASK:ELEMENT1:PWCOUNT:
STATE 1

5.27 TELEcomtest Group

:TELEcomtest:MASK:ELEMent<x>:PWCount: STATE	:TELEcomtest:MASK:ELEMent<x>:SPCount: VALUe?
Function Turns ON/OFF the measurement of the error rate for the acquisition count of the element or queries the current setting.	Function Queries the number of sampled data points for the element that resulted in error.
Syntax :TELEcomtest:MASK:ELEMent<x>:PWCount: STATE {<Boolean>}	Syntax :TELEcomtest:MASK:ELEMent<x>:SPCount: VALUe? <x> = 1 to 4
Example :TELECOMTEST:MASK:ELEMENT1:PWCOUNT: STATE ON :TELECOMTEST:MASK:ELEMENT1:PWCOUNT: STATE? -> :TELECOMTEST:MASK:ELEMENT1: PWCOUNT:STATE 1	Example :TELECOMTEST:MASK:ELEMENT1:SPCOUNT: VALUe? -> :TELECOMTEST:MASK:ELEMENT1: SPCOUNT:VALUe 1
:TELEcomtest:MASK:ELEMent<x>:PWCount: VALUe?	:TELEcomtest:MASK:ELEMent<x>:WCOut? (Wave Count)
Function Queries the error rate for the acquisition count of the element.	Function Queries the settings related to the acquisition count for the element that results in error.
Syntax :TELEcomtest:MASK:ELEMent<x>:PWCount: VALUe? <x> = 1 to 4	Syntax :TELEcomtest:MASK:ELEMent<x>:WCOut? <x> = 1 to 4
Example :TELECOMTEST:MASK:ELEMENT1:PWCOUNT: VALUE? -> :TELECOMTEST:MASK:ELEMENT1: PWCOUNT:VALUE 1.000E+00	Example :TELECOMTEST:MASK:ELEMENT1:WCOUNT? -> :TELECOMTEST:MASK:ELEMENT1:WCOUNT: STATE 1
:TELEcomtest:MASK:ELEMent<x>:SPCount? (Sample Point Count)	:TELEcomtest:MASK:ELEMent<x>:WCOut: STATE
Function Queries the settings related to the number of sampled data points for the element that results in error.	Function Turns ON/OFF the measurement of the acquisition count for the element that results in error or queries the current setting.
Syntax :TELEcomtest:MASK:ELEMent<x>:SPCount? <x> = 1 to 4	Syntax :TELEcomtest:MASK:ELEMent<x>:WCOut: STATE {<Boolean>}
Example :TELECOMTEST:MASK:ELEMENT1:SPCOUNT? -> :TELECOMTEST:MASK:ELEMENT1:SPCOUNT: STATE 1	Example :TELECOMTEST:MASK:ELEMENT1:WCOUNT: STATE ON :TELECOMTEST:MASK:ELEMENT1:WCOUNT: STATE? -> :TELECOMTEST:MASK:ELEMENT1: WCOUNT:STATE 1
:TELEcomtest:MASK:ELEMent<x>: SPCount:STATE	:TELEcomtest:MASK:ELEMent<x>:WCOut: VALUe?
Function Turns ON/OFF the measurement of the number of sampled data points for the element that results in error or queries the current setting.	Function Queries the acquisition count for the element that resulted in error.
Syntax :TELEcomtest:MASK:ELEMent<x>:SPCount: STATE {<Boolean>}	Syntax :TELEcomtest:MASK:ELEMent<x>:WCOut: VALUe? <x> = 1 to 4
Example :TELECOMTEST:MASK:ELEMENT1:SPCOUNT: STATE ON :TELECOMTEST:MASK:ELEMENT1:SPCOUNT: STATE? -> :TELECOMTEST:MASK:ELEMENT1: SPCOUNT:STATE 1	Example :TELECOMTEST:MASK:ELEMENT1:WCOUNT: VALUe? -> :TELECOMTEST:MASK:ELEMENT1: WCOUNT:VALUe 1

:TELecomtest:MMODe

Function Turns ON/OFF the computed waveform or queries the current setting.

Syntax :TELecomtest:MMODe {<Boolean>}
:TELecomtest:MMODe?

Example :TELECOMTEST:MMODE ON
:TELECOMTEST:MMODE? -> :TELECOMTEST:
MMODE 1

:TELecomtest:TRACe

Function Sets the source trace of the telecom test or queries the current setting.

Syntax :TELecomtest:TRACe {<NRf>}
:TELecomtest:TRACe?
<NRf> = 1 to 8

Example :TELECOMTEST:TRACE 1
:TELECOMTEST:TRACE? -> :TELECOMTEST:
TRACE 1

5

Commands

:TELecomtest:TRAnge (Time Range)

Function Sets the measurement range of the telecom test or queries the current setting.

Syntax :TELecomtest:TRAnge {<NRf>,<NRf>}
:TELecomtest:TRAnge?
<NRf> = -5 to 5 (div)

Example :TELECOMTEST:TRANGE -5,0
:TELECOMTEST:TRANGE? -> :TELECOMTEST:
TRANGE 0.000E+00,-5.000E+00

:TELecomtest:WINDOW

Function Sets the measurement source window of the telecom test or queries the current setting.

Syntax :TELecomtest:WINDOW {MAIN|Z1|Z2}
:TELecomtest:WINDOW?

Example :TELECOMTEST:WINDOW MAIN
:TELECOMTEST:WINDOW? -> :TELECOMTEST:
WINDOW MAIN

5.28 TIMEbase Group

:TIMEbase?

Function Queries all settings related to the time base.

Syntax :TIMEbase?

Example :TIMEBASE? -> :TIMEBASE:TDIV 1.000E-06

:TIMEbase:SRATE? (Sample RATE)

Function Queries the sample rate or queries the current setting.

Syntax :TIMEbase:SRATE?

Example :TIMEBASE:SRATE? -> :TIMEBASE:
SRATE 125.0E+06

:TIMEbase:TDIV

Function Sets the T/div value or queries the current setting.

Syntax :TIMEbase:TDIV {<Time>}

:TIMEbase:TDIV?

<Time> = 500 ps to 50 s

Example :TIMEBASE:TDIV 1NS
:TIMEBASE:TDIV? -> :TIMEBASE:
TDIV 1.000E-06

5.29 TRIGger Group

:TRIGger?

Function Queries all settings related to the trigger.

Syntax :TRIGger?

Example :TRIGGER? -> :TRIGGER:ACTION:
ACQCOUNT 1;BUZZER 0;HCOPY 1;MAIL:
INTERVAL OFF;MODE 0;:TRIGGER:ACTION:
MODE ACONDITION;SAVE 1;:TRIGGER:
TYPE EICYCLE;CLOCK:SOURCE 1;
POLARITY RISE;:TRIGGER:DELAY:
EDGECOUNT:COUNT 1;:TRIGGER:DELAY:
MODE 1;POLARITY FALL;SOURCE 4;
TIME 1.000E+00;TYPE EDGECOUNT;:
TRIGGER:EINTERVAL:EVENT1:TYPE EDGE;
CLOCK:SOURCE 1;POLARITY FALL;:
TRIGGER:EINTERVAL:EVENT1:ESTATE:
SOURCE 1;POLARITY FALL;:TRIGGER:
EINTERVAL:EVENT1:CANBUS:
ACK DONTCARE;BRATE 1000000;DATA:
BORDER BIG;CONDITION DONTCARE;
DATA1 0.000000E+00;
DATA2 255.00000E+00;DLC 8;MSBLSB 7,0;
PATTERN "111001010110010001111000100
1001100101010001000010001111111110
10";SIGN UNSIGN;:TRIGGER:EINTERVAL:
EVENT1:CANBUS:IDEXT: PATTERN "XXXXXX
XXXXXXXXXXXXXXXXXXXXXX";:TRIGGER:
EINTERVAL:EVENT1:CANBUS:IDOR:ID1:
ACK DONTCARE;DATA:BORDER BIG;
CONDITION DONTCARE;
DATA1 0.000000E+00;
DATA2 255.00000E+00;DLC 8;
MSBLSB 7,0;PATTERN "0000000100100011
010001010110011110001001101010111100
110111101111";SIGN UNSIGN;:TRIGGER:
EINTERVAL:EVENT1:CANBUS:IDOR:ID1:
FORMAT STD;IDEXT: PATTERN "1101010
1111001101111011110000";:TRIGGER:
EINTERVAL:EVENT1:CANBUS:IDOR:ID1:
IDSTD: PATTERN "00100100011";:TRIGGER:
EINTERVAL:EVENT1:CANBUS:IDOR:ID1:
MODE 0;RTR DATA;:TRIGGER:EINTERVAL:
EVENT1:CANBUS:IDOR:ID2:ACK DONTCARE;
DATA:BORDER BIG;CONDITION DONTCARE;
DATA1 0.000000E+00;
DATA2 255.00000E+00;DLC 8;
MSBLSB 7,0;PATTERN "1111111011011100
101110101001100001110110010101000011
001000010000";SIGN UNSIGN;:TRIGGER:
EINTERVAL:EVENT1:CANBUS:IDOR:ID2:
FORMAT STD;IDEXT: PATTERN "1001000
1101000101011001111000";:TRIGGER:
EINTERVAL:EVENT1:CANBUS:IDOR:ID2:
IDSTD: PATTERN "10001010110";:TRIGGER:
EINTERVAL:EVENT1:CANBUS:IDOR:ID2:
MODE 0.....

:TRIGger:ACTION?

Function Queries all settings related to action-on-trigger.

Syntax :TRIGger:ACTION?

Example :TRIGGER:ACTION? -> :TRIGGER:ACTION:
ACQCOUNT 1;BUZZER 0;
HCOPY 1;MAIL:INTERVAL OFF;MODE 0;
:TRIGGER:ACTION:MODE ACONDITION;
SAVE 1

:TRIGger:ACTION:ACQCount

Function Sets the action count of action-on-trigger or queries the current setting.

Syntax :TRIGger:ACTION:ACQCount {<NRf>}
INFinite
:TRIGger:ACTION:ACQCount?
<NRf> = 1 to 1000000

Example :TRIGGER:ACTION:ACQCOUNT 10
:TRIGGER:ACTION:ACQCOUNT? -> :TRIGGER:
ACTION:ACQCOUNT 10

:TRIGger:ACTION:BUZZer

Function Sets whether to sound a buzzer when an action is activated or queries the current setting.

Syntax :TRIGger:ACTION:BUZZer {<Boolean>}
:TRIGger:ACTION:BUZZer?

Example :TRIGGER:ACTION:BUZZER ON
:TRIGGER:ACTION:BUZZER? -> :TRIGGER:
ACTION:BUZZER 1

:TRIGger:ACTION:HCOPy

Function Sets whether or not to output screen image data (ON/OFF) when an action is activated, or queries the current setting.

Syntax :TRIGger:ACTION:HCOPy {<Boolean>}
:TRIGger:ACTION:HCOPy?

Example :TRIGGER:ACTION:HCOPY ON
:TRIGGER:ACTION:HCOPY? -> :TRIGGER:
ACTION:HCOPY 1

:TRIGger:ACTION:MAIL?

Function Queries all settings related to the mail transmission when an action is activated.

Syntax :TRIGger:ACTION:MAIL?

Example :TRIGGER:ACTION:MAIL? -> :TRIGGER:
ACTION:MAIL:INTERVAL 10;MODE 1

5.29 TRIGger Group

:TRIGger:ACTION:MAIL:INTerval

Function Sets the interval at which to send mail when an action is activated or queries the current setting.

Syntax :TRIGger:ACTION:MAIL:INTerval
{OFF|<NRf>}
:TRIGger:ACTION:MAIL:INTerval?
<NRf> = 1 to 1440 (min)

Example :TRIGGER:ACTION:MAIL:INTERVAL 10
:TRIGGER:ACTION:MAIL:INTERVAL?
-> :TRIGGER:ACTION:MAIL:INTERVAL 10

:TRIGger:ACTION:MAIL:MODE

Function Sets whether to send mail when an action is activated or queries the current setting.

Syntax :TRIGger:ACTION:MAIL:MODE {<Boolean>}
:TRIGger:ACTION:MAIL:MODE?

Example :TRIGGER:ACTION:MAIL:MODE ON:TRIGGER:
ACTION:MAIL:MODE? -> :TRIGGER:ACTION:
MAIL:MODE 1

:TRIGger:ACTION:MODE

Function Sets the action-on-trigger mode or queries the current setting.

Syntax :TRIGger:ACTION:MODE {ACONDition|OFF}
:TRIGger:ACTION:MODE?

Example :TRIGGER:ACTION:MODE ACONDITION
:TRIGGER:ACTION:MODE? -> :TRIGGER:
ACTION:MODE ACONDITION

:TRIGger:ACTION:SAVE

Function Sets whether to save the waveform data to the storage medium (ON/OFF) when an action is activated or queries the current setting.

Syntax :TRIGger:ACTION:SAVE {<Boolean>}
:TRIGger:ACTION:SAVE?

Example :TRIGGER:ACTION:SAVE ON
:TRIGGER:ACTION:SAVE? -> :TRIGGER:
ACTION:SAVE 1

:TRIGger:ACTION:START

Function Starts the action-on-trigger.

Syntax :TRIGger:ACTION:START

Example :TRIGGER:ACTION:START

:TRIGger:ACTION:STOP

Function Stops the action-on-trigger.

Syntax :TRIGger:ACTION:STOP

Example :TRIGGER:ACTION:STOP

:TRIGger:CLOCK?

Function Queries all settings related to the clock channel.

Syntax :TRIGger:CLOCK?

Example :TRIGGER:CLOCK? -> :TRIGGER:CLOCK:
SOURCE 1;POLARITY RISE

:TRIGger:CLOCK:POLarity

Function Sets the polarity of the clock channel or queries the current setting.

Syntax :TRIGger:CLOCK:POLarity {ENTER|EXIT|
FALL|RISE}
:TRIGger:CLOCK:POLarity?

Example :TRIGGER:CLOCK:POLARITY RISE
:TRIGGER:CLOCK:POLARITY? -> :TRIGGER:
CLOCK:POLARITY RISE

Description • This command is invalid when :TRIGger:CLOCK:
SOURce NONE.

- {ENTER|EXIT} is valid when :TRIGger:SOURce:
CHANnel<x>:WINDow ON. For all other cases,
{FALL|RISE} is valid.
- This command is valid when :TRIGger:TYPE
PSTAte|STATE.

:TRIGger:CLOCK:SOURce

Function Sets the source waveform of the clock channel or queries the current setting.

Syntax :TRIGger:CLOCK:SOURce {<NRf>|NONE}
:TRIGger:CLOCK:SOURce?
<NRf> = 1 to 4

Example :TRIGGER:CLOCK:SOURCE NONE
:TRIGGER:CLOCK:SOURCE? -> :TRIGGER:
CLOCK:SOURCE NONE

Description This command is valid when :TRIGger:TYPE
PSTAte|STATE.

:TRIGger:DELay?

Function Queries all settings related to the trigger delay.

Syntax :TRIGger:DELay?

Example :TRIGGER:DELAY? -> :TRIGGER:DELAY:
EDGECOUNT:COUNT 1;:
TRIGGER:DELAY:MODE 1;POLARITY FALL;
SOURCE 4;TIME 1.000E+00;TYPE EDGECOUNT

:TRIGger:DELay:EDGecount?

Function Queries all settings related to edge count of the trigger delay.

Syntax :TRIGger:DELay:EDGecount?

Example :TRIGGER:DELAY:EDGECOUNT? -> :TRIGGER:
DELAY:EDGECOUNT:COUNT 1

:TRIGger:DELay:EDGecount:COUNT

Function Sets the edge count value of the trigger delay or queries the current setting.

Syntax :TRIGger:DELay:EDGecount:COUNT {<NRf>}
:TRIGger:DELay:EDGecount:COUNT?
<NRf> = 1 to 1000000000

Example :TRIGGER:DELAY:EDGECOUNT:COUNT 1
:TRIGGER:DELAY:EDGECOUNT:COUNT?
-> :TRIGGER:DELAY:EDGECOUNT:COUNT 1

:TRIGger:DELay:MODE

Function Turns ON/OFF the trigger delay or queries the current setting.

Syntax :TRIGger:DELay:MODE {<Boolean>}
:TRIGger:DELay:MODE?

Example :TRIGGER:DELAY:MODE ON
:TRIGGER:DELAY:MODE? -> :TRIGGER:DELAY:
MODE 1

:TRIGger:DELay:POLarity

Function Sets the edge polarity the trigger delay or queries the current setting.

Syntax :TRIGger:DELay:POLarity {FALL|RISE}
:TRIGger:DELay:POLarity?

Example :TRIGGER:DELAY:POLARITY RISE
:TRIGGER:DELAY:POLARITY? -> :TRIGGER:
DELAY:POLARITY RISE

Description This command is valid when :TRIGger:DELay:
TYPE EDGecount|FEADelay.

:TRIGger:DELay:SOURce

Function Sets the edge source the trigger delay or queries the current setting.

Syntax :TRIGger:DELay:SOURce {<NRf>|EXTernal}
:TRIGger:DELay:SOURce?
<NRf> = 1 to 4

Example :TRIGGER:DELAY:SOURCE 1
:TRIGGER:DELAY:SOURCE? -> :TRIGGER:
DELAY:SOURCE 1

Description This command is valid when :TRIGger:DELay:
TYPE EDGecount|FEADelay.

:TRIGger:DELay:TIME

Function Sets the delay value the trigger delay or queries the current setting.

Syntax :TRIGger:DELay:TIME {<Time>}
:TRIGger:DELay:TIME?
<Time> = 0 s to 10 s in 5-ps steps

Example :TRIGGER:DELAY:TIME 1S
:TRIGGER:DELAY:TIME? -> :TRIGGER:DELAY:
TIME 1.000E+00

Description This command is valid when :TRIGger:DELay:
TYPE BYTime|FEADelay.

:TRIGger:DELay:TYPE

Function Sets the trigger delay type or queries the current setting.

Syntax :TRIGger:DELay:TYPE {BYTime|EDGecount|
FEADelay}
:TRIGger:DELay:TYPE?

Example :TRIGGER:DELAY:TYPE BYTIME
:TRIGGER:DELAY:TYPE? -> :TRIGGER:DELAY:
TYPE BYTIME

:TRIGger:EINTerval?

Function Queries all settings related to the event interval.

Syntax :TRIGger:EINTerval?

Example :TRIGGER:EINTERVAL? -> :TRIGGER:
EINTERVAL:EVENT1:TYPE EDGE;CLOCK:
SOURCE 1;POLARITY FALL;:TRIGGER:
EINTERVAL:EVENT1:ESTATE:SOURCE 1;
POLARITY FALL;:TRIGGER:EINTERVAL:
EVENT1:I2CBUS:ADATA:BIT10ADDRESS:
PATTERN "10111011111";:TRIGGER:
EINTERVAL:EVENT1:I2CBUS:ADATA:
BIT7ADDRESS:PATTERN "11011110";:
TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA:
BIT7APSUB:ADDRESS:PATTERN "10101011";:
TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA:
BIT7APSUB:SADDRESS:PATTERN "11001101";:
TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA:
TYPE BIT10ADDRESS;:TRIGGER:EINTERVAL:
EVENT1:I2CBUS:CLOCK:SOURCE 1;:TRIGGER:
EINTERVAL:EVENT1:I2CBUS:DATA:BYTE 1;
CONDITION TRUE;DPOSITION 1;MODE 1;
PATTERN1 "10101011";
PATTERN2 "10101010";
PATTERN3 "10101111";
PATTERN4 "10101011";PMODE DONTCARE;
SOURCE 1;:TRIGGER:EINTERVAL:EVENT1:
I2CBUS:GCALL:BIT7MADDRESS:
PATTERN "1010101";:TRIGGER:EINTERVAL:
EVENT1:I2CBUS:GCALL:
SBYTE BIT7MADDRESS;:TRIGGER:EINTERVAL:
EVENT1:I2CBUS:MODE ADATA;NAIGNORE:
HSMODE 1;RACCESS 1;SBYTE 1;:TRIGGER:
EINTERVAL:EVENT1:I2CBUS:SBHSMODE:
TYPE HSMODE;:TRIGGER:EINTERVAL:EVENT1:
SPATTERN:BITRATE 1.000E+00;CLOCK:
MODE 1;POLARITY FALL;SOURCE 1;:
TRIGGER:EINTERVAL:EVENT1:SPATTERN:CS 1;
DATA:ACTIVE HIGH;SOURCE 1;:TRIGGER:
EINTERVAL:EVENT1:SPATTERN:LATCH:
SOURCE 1;POLARITY FALL;:TRIGGER:
EINTERVAL:EVENT1:SPATTERN:
PATTERN "1100110111101111".....

5.29 TRIGger Group

:TRIGger:EINTerval:EVENT<x>?

Function Queries all settings related to the event.

Syntax :TRIGger:EINTerval:EVENT<x>?

<x> = 1 or 2

Example :TRIGGER:EINTERVAL:EVENT1? -> :TRIGGER:EINTERVAL:EVENT1:TYPE EDGE;
CLOCK:SOURCE 1;POLARITY FALL;:TRIGGER:EINTERVAL:EVENT1:ESTATE:SOURCE 1;
POLARITY FALL;:TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA:BIT10ADDRESS:
PATTERN "1011101111";:TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA:
BIT7ADDRESS:PATTERN "11011110";:
TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA:
BIT7APSUB:ADDRESS:PATTERN "10101011";:
TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA:
BIT7APSUB:SADDRESS:PATTERN "11001101";:
TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA:
TYPE BIT10ADDRESS;:TRIGGER:EINTERVAL:EVENT1:I2CBUS:CLOCK:SOURCE 1;:TRIGGER:EINTERVAL:EVENT1:I2CBUS:DATA:BYTE 1;
CONDITION TRUE;DPOSITION 1;MODE 1;
PATTERN1 "10101011";
PATTERN2 "10101010";
PATTERN3 "10101111";
PATTERN4 "10101011";PMODE DONTCARE;
SOURCE 1;:TRIGGER:EINTERVAL:EVENT1:I2CBUS:GCALL:BIT7MADDRESS:
PATTERN "10101011";:TRIGGER:EINTERVAL:EVENT1:I2CBUS:GCALL:
SBYTE BIT7MADDRESS;:TRIGGER:EINTERVAL:EVENT1:I2CBUS:MODE ADATA;NAIGNORE:
HSMODE 1;RACCESS 1;SBYTE 1;:TRIGGER:EINTERVAL:EVENT1:I2CBUS:SBHSMODE:
TYPE HSMODE;:TRIGGER:EINTERVAL:EVENT1:SPATTERN:CS 1;
DATA:ACTIVE HIGH;SOURCE 1;:TRIGGER:EINTERVAL:EVENT1:SPATTERN:LATCH:
SOURCE 1;POLARITY FALL;:TRIGGER:EINTERVAL:EVENT1:SPATTERN:
PATTERN "11001101110111".....

Description EVENT2 is valid when :TRIGger:TYPE
EIDelay|EISquence.

:TRIGger:EINTerval:EVENT<x>:CANBus?

Function Queries all settings related to the CAN bus signal trigger of the event.

Syntax :TRIGger:EINTerval:EVENT<x>:CANBus?

<x> = 1 or 2

Example :TRIGGER:EINTERVAL:EVENT1:CANBUS?
-> :TRIGGER:EINTERVAL:EVENT1:CANBUS:
ACK DONTCARE;BRATE 1000000;DATA:
BORDER BIG;CONDITION DONTCARE;
DATA1 0.0000000E+00;DATA2 255.00000E+00;
DLC 8;MSBLSB 7,0;PATTERN "111001010
1100100011100010010011001010100010
0001000111111111010";SIGN UNSIGN;:
TRIGGER:EINTERVAL:EVENT1:CANBUS:
IDEXT:PATTERN "XXXXXXXXXXXXXXXXXXXX
XXXXXXXX";:TRIGGER:EINTERVAL:EVENT1:
CANBUS:IDOR:ID1:ACK DONTCARE;DATA:
BORDER BIG;CONDITION DONTCARE;
DATA1 0.0000000E+00;
DATA2 255.00000E+00;DLC 8;MSBLSB 7,0;
PATTERN "000000010010001101000101011
00111000100110101011100110111011
11";SIGN UNSIGN;:TRIGGER:EINTERVAL:
EVENT1:CANBUS:IDOR:ID1:FORMAT STD;
IDEXT:PATTERN ?1101010111001101110
1110000?;:TRIGGER:EINTERVAL:EVENT1:
CANBUS:IDOR:ID1:IDSTD:
PATTERN ?00100100011?;:TRIGGER:
EINTERVAL:EVENT1:CANBUS:IDOR:ID1:
MODE 0;RTR DATA;:TRIGGER:EINTERVAL:
EVENT1:CANBUS:IDOR:ID2:ACK DONTCARE;
DATA:BORDER BIG;CONDITION DONTCARE;
DATA1 0.0000000E+00;
DATA2 255.00000E+00;DLC 8;MSBLSB 7,0;
PATTERN "11111101101110010111010100
110000111011001010100011001000100
00";SIGN UNSIGN;:TRIGGER:EINTERVAL:
EVENT1:CANBUS:IDOR:ID2:FORMAT STD;
IDEXT:PATTERN "100100011010001010110
01111000";:TRIGGER:EINTERVAL:EVENT1:
CANBUS:IDOR:ID2:IDSTD:
PATTERN ?10001010110?;:TRIGGER:
EINTERVAL:EVENT1:CANBUS:IDOR:ID2:
MODE 0.....

:TRIGger:EINTerval:EVENT<x>:CANBus:ACK	:TRIGger:EINTerval:EVENT<x>:CANBus:
Function Sets the ACK condition of the CAN bus signal trigger or queries the current setting.	Function Sets the byte order of the CAN bus signal trigger data or queries the current setting.
Syntax :TRIGger:EINTerval:EVENT<x>:CANBus: ACK {ACK ACKBoth DONTcare NONack}	Syntax :TRIGger:EINTerval:EVENT<x>:CANBus: DATA:BORDer {BIG LITTLE}
:TRIGger:EINTerval:EVENT<x>:CANBus: ACK?	:TRIGger:EINTerval:EVENT<x>:CANBus: DATA:BORDer?
<x> = 1 or 2	<x> = 1 or 2
Example :TRIGGER:EINTERVAL:EVENT1:CANBUS: ACK ACK	Example :TRIGGER:EINTERVAL:EVENT1:CANBUS: DATA:BORDER BIG:
:TRIGGER:EINTERVAL:EVENT1:CANBUS: ACK? -> :TRIGGER:EINTERVAL:EVENT1: CANBUS:ACK ACK	TRIGGER:EINTERVAL:EVENT1:CANBUS: DATA:BORDER? -> :TRIGGER:EINTERVAL: EVENT1:CANBUS:DATA:BORDER BIG
:TRIGger:EINTerval:EVENT<x>:CANBus: BRATE	:TRIGger:EINTerval:EVENT<x>:CANBus: DATA:CONDITION
Function Sets the bit rate (data transfer rate) of the CAN bus signal trigger or queries the current setting.	Function Sets the data condition of the CAN bus signal trigger or queries the current setting.
Syntax :TRIGger:EINTerval:EVENT<x>:CANBus: BRATE {<NRf> USER,<NRf>}	Syntax :TRIGger:EINTerval:EVENT<x>:CANBus: DATA:CONDITION {BETBetween DONTcare FALSE GTThan LTThan ORANGE TRUE}
:TRIGger:EINTerval:EVENT<x>:CANBus: BRATE?	:TRIGger:EINTerval:EVENT<x>:CANBus: DATA:CONDITION?
<x> = 1 or 2	<x> = 1 or 2
<NRf> = 33300, 83300, 125000, 250000, 500000, 1000000	Example :TRIGGER:EINTERVAL:EVENT1:CANBUS: DATA:CONDITION BETWEEN
<NRf> of USER = See the User's Manual (IM701310-01E).	:TRIGGER:EINTERVAL:EVENT1:CANBUS: DATA:CONDITION? -> TRIGGER: EINTERVAL:EVENT1:CANBUS:DATA: CONDITION BETWEEN
Example :TRIGGER:EINTERVAL:EVENT1:CANBUS: BRATE 83300	
:TRIGGER:EINTERVAL:EVENT1:CANBUS: BRATE? -> :TRIGGER:EINTERVAL:EVENT1: CANBUS:BRATE 83300	
:TRIGger:EINTerval:EVENT<x>:CANBus: DATA?	
Function Queries all settings related to the CAN bus signal trigger data.	
Syntax :TRIGger:EINTerval:EVENT<x>:CANBus: DATA?	
<x> = 1 or 2	
Example :TRIGGER:EINTERVAL:EVENT1:CANBUS: DATA? ->:TRIGGER:EINTERVAL:EVENT1: CANBUS:DATA:BORDER BIG; CONDITION DONTCARE; DATA1 0.0000000E+00; DATA2 255.00000E+00;DLC 8;MSBLSB 7,0; PATTERN "1110010101100100011110001001 00110010101000100001000111111111010" ;SIGN UNSIGN	

:TRIGger:EINTerval:EVENT<x>:CANBus:	:TRIGger:EINTerval:EVENT<x>:CANBus:
DATA:BORDer	DATA:CONDITION
Function Sets the byte order of the CAN bus signal trigger data or queries the current setting.	Function Sets the data condition of the CAN bus signal trigger or queries the current setting.
Syntax :TRIGger:EINTerval:EVENT<x>:CANBus: DATA:BORDer {BIG LITTLE}	Syntax :TRIGger:EINTerval:EVENT<x>:CANBus: DATA:CONDITION {BETBetween DONTcare FALSE GTThan LTThan ORANGE TRUE}
:TRIGger:EINTerval:EVENT<x>:CANBus: DATA:BORDer?	:TRIGger:EINTerval:EVENT<x>:CANBus: DATA:CONDITION?
<x> = 1 or 2	<x> = 1 or 2
Example :TRIGGER:EINTERVAL:EVENT1:CANBUS: DATA:BORDER BIG:	Example :TRIGGER:EINTERVAL:EVENT1:CANBUS: DATA:CONDITION BETWEEN
TRIGGER:EINTERVAL:EVENT1:CANBUS: DATA:BORDER? -> :TRIGGER:EINTERVAL: EVENT1:CANBUS:DATA: CONDITION BETWEEN	

5.29 TRIGger Group

:TRIGger:EINTerval:EVENT<x>:CANBus:

DATA:DATA<x>

Function Sets the comparison data of the CAN bus signal trigger data or queries the current setting.

Syntax :TRIGger:EINTerval:EVENT<x>:CANBus: DATA:DATA<x> {<NRf>}
 :TRIGger:EINTerval:EVENT<x>:CANBus: DATA:DATA<x>?
 <x> of EVENT<x> = 1 or 2
 <x> of DATA<x> = 1 or 2
 <NRf> = See the User's Manual (IM701310-01E).

Example :TRIGGER:EINTERVAL:EVENT1:CANBUS:
 DATA:DATA1 1
 :TRIGGER:EINTERVAL:EVENT1:CANBUS:
 DATA:DATA1? -> :TRIGGER:EINTERVAL:
 EVENT1:CANBUS:DATA:
 DATA1 1.0000000E+00

Description • Use :TRIGger:EINTerval:EVENT<x>:CANBus:DATA:DATA1 when :TRIGger:EINTerval:EVENT<x>:CANBus:DATA:CONDITION GTHan is specified.
 • Use :TRIGger:EINTerval:EVENT<x>:CANBus:DATA2 when :TRIGger:EINTerval:EVENT<x>:CANBus:DATA:CONDITION LTHan is specified.
 • Use :TRIGger:EINTerval:EVENT<x>:CANBus:DATA1 to set the smaller value and :TRIGger:EINTerval:EVENT<x>:CANBus:DATA2 to set the larger value when :TRIGger:EINTerval:EVENT<x>:CANBus:DATA:CONDITION BETWeen|ORAnge is specified.

:TRIGger:EINTerval:EVENT<x>:CANBus:

DATA:DLC

:TRIGger:EINTerval:EVENT<x>:CANBus:

Function Sets the number of valid bytes (DLC) of the CAN bus signal trigger data or queries the current setting.

Syntax :TRIGger:EINTerval:EVENT<x>:CANBus: DATA:DLC {<NRf>}
 :TRIGger:EINTerval:EVENT<x>:CANBus: DATA:DLC?
 <x> = 1 or 2
 <NRf> = 0 to 8

Example :TRIGGER:EINTERVAL:EVENT1:CANBUS:
 DATA:DLC 0
 :TRIGGER:EINTERVAL:EVENT1:CANBUS:
 DATA:DLC? -> :TRIGGER:EINTERVAL:
 EVENT1:CANBUS:DATA:DLC 0

:TRIGger:EINTerval:EVENT<x>:CANBus:

DATA:HEXA

Function Sets the CAN bus signal trigger data in hexadecimal notation.

Syntax :TRIGger:EINTerval:EVENT<x>:CANBus: DATA:HEXA {<String>}
 <x> = 1 or 2
 <String> = Up to 16 characters by combining '0' to 'F' and 'X' (in one-byte unit)

Example :TRIGGER:EINTERVAL:EVENT1:CANBUS:
 DATA:HEXA "A9"

:TRIGger:EINTerval:EVENT<x>:CANBus:

DATA:MSBLSb

:TRIGger:EINTerval:EVENT<x>:CANBus:

Function Sets the MSB and LSB bits of the CAN bus signal trigger data or queries the current setting.

Syntax :TRIGger:EINTerval:EVENT<x>:CANBus: DATA:MSBLSb {<NRf>, <NRf>}
 :TRIGger:EINTerval:EVENT<x>:CANBus: DATA:MSBLSb?
 <x> = 1 or 2
 <NRf> = See the User's Manual (IM701310-01E).

Example :TRIGGER:EINTERVAL:EVENT1:CANBUS:
 DATA:MSBLSB 1,0
 :TRIGGER:EINTERVAL:EVENT1:CANBUS:
 DATA:MSBLSB? -> :TRIGGER:EINTERVAL:
 EVENT1:CANBUS:DATA:MSBLSB 1,0

:TRIGger:EINTerval:EVENT<x>:CANBus:

DATA:PATTern

:TRIGger:EINTerval:EVENT<x>:CANBus:

Function Sets the CAN bus signal trigger data in binary notation or queries the current setting.

Syntax :TRIGger:EINTerval:EVENT<x>:CANBus: DATA:PATTern {<String>}
 :TRIGger:EINTerval:EVENT<x>:CANBus: DATA:PATTern?
 <x> = 1 or 2
 <String> = Up to 64 characters by combining '0', '1,' and 'X' (in one-byte unit)

Example :TRIGGER:EINTERVAL:EVENT1:CANBUS:
 DATA:PATTERN "11011111"
 :TRIGGER:EINTERVAL:EVENT1:CANBUS:
 DATA:PATTERN? -> :TRIGGER:EINTERVAL:
 EVENT1:CANBUS:DATA:PATTERN "11011111"

:TRIGger:EINTerval:EVENT<x>:CANBus :DATA:SIGN	
Function	Sets the sign of the CAN bus signal trigger data or queries the current setting.
Syntax	<code>:TRIGger:EINTerval:EVENT<x>:CANBus :DATA:SIGN {SIGN UNSgn}</code> <code>:TRIGger:EINTerval:EVENT<x>:CANBus :DATA:SIGN?</code> <code><x> = 1 or 2</code>
Example	<code>:TRIGGER:EINTERVAL:EVENT1:CANBUS :DATA:SIGN SIGN</code> <code>:TRIGGER:EINTERVAL:EVENT1:CANBUS :DATA:SIGN? -> :TRIGGER:EINTERVAL:EVENT1:CANBUS:DATA:SIGN SIGN</code>
:TRIGger:EINTerval:EVENT<x>:CANBus :IDEXT?	
Function	Queries all settings related to the ID of the extended format of the CAN bus signal trigger.
Syntax	<code>:TRIGger:EINTerval:EVENT<x>:CANBus :IDEXT?</code> <code><x> = 1 or 2</code>
Example	<code>:TRIGGER:EINTERVAL:EVENT1:CANBUS :IDEXT? -> :TRIGGER:EINTERVAL:EVENT1:CANBUS:IDEXT: PATTERN "110010110111000011101110111111"</code>
:TRIGger:EINTerval:EVENT<x>:CANBus :IDEXT:HEXA	
Function	Sets the ID of the extended format of the CAN bus signal trigger in hexadecimal notation.
Syntax	<code>:TRIGger:EINTerval:EVENT<x>:CANBus :IDEXT:HEXA {<String>}</code> <code><x> = 1 or 2</code> <code><String> = 8 characters by combining '0' to 'F' and 'X'</code>
Example	<code>:TRIGGER:EINTERVAL:EVENT1:CANBUS :IDEXT:HEXA "1AEF5906"</code>

:TRIGger:EINTerval:EVENT<x>:CANBus :IDEXT:PATTern	
Function	Sets the ID of the extended format of the CAN bus signal trigger in binary notation or queries the current setting.
Syntax	<code>:TRIGger:EINTerval:EVENT<x>:CANBus :IDEXT:PATTern {<String>}</code> <code>:TRIGger:EINTerval:EVENT<x>:CANBus :IDEXT:PATTern?</code> <code><x> = 1 or 2</code> <code><String> = 29 characters by combining '0,' '1,' and 'X'</code>
Example	<code>:TRIGGER:EINTERVAL:EVENT1:CANBUS :IDEXT: PATTERN "110010110111000011101110111111"</code> <code>:TRIGGER:EINTERVAL:EVENT1:CANBUS :IDEXT: PATTERN? -> :TRIGGER:EINTERVAL:EVENT1:CANBUS:IDEXT: PATTERN "110010110111000011101110111111"</code>

5.29 TRIGger Group

:TRIGger:EINTerval:EVENT<x>:CANBus:IDOR?

Function Queries all settings related to the OR condition of the CAN bus signal trigger.

Syntax :TRIGger:EINTerval:EVENT<x>:CANBus:IDOR?
 <x> = 1 or 2

Example :TRIGGER:EINTERVAL:EVENT1:CANBUS:
 IDOR? -> :TRIGGER:EINTERVAL:EVENT1:
 CANBUS:IDOR:ID1:ACK DONTCARE;DATA:
 BORDER BIG;CONDITION DONTCARE;
 DATA1 0.0000000E+00;
 DATA2 255.00000E+00;DLC 8;MSBLSB 7,0;
 PATTERN "000000010010001101000101011
 0011110001001101011100110111011
 11";SIGN UNSIGN;:TRIGGER:EINTERVAL:
 EVENT1:CANBUS:IDOR:ID1:FORMAT
 STD; IDEXT:PATTERN"110101011100110111
 01110000?;:TRIGGER:EINTERVAL:EVENT1:
 CANBUS:IDOR:ID1:IDSTD:
 PATTERN "00100100011";:TRIGGER:
 EINTERVAL:EVENT1:CANBUS:IDOR:ID1:
 MODE 0;RTR DATA;:TRIGGER:EINTERVAL:
 EVENT1:CANBUS:IDOR:ID2:ACK DONTCARE;
 DATA:BORDER BIG;CONDITION DONTCARE;
 DATA1 0.0000000E+00;
 DATA2 255.00000E+00;DLC 8;MSBLSB 7,0;
 PATTERN ?11111101101110010111010100
 11000011101100101010000110010000100
 00?;SIGN UNSIGN;:TRIGGER:EINTERVAL:
 EVENT1:CANBUS:IDOR:ID2:FORMAT STD;
 IDEXT:PATTERN"1001000110100010101100
 1111000";:TRIGGER:EINTERVAL:EVENT1:
 CANBUS:IDOR:ID2:IDSTD:
 PATTERN "10001010110";:TRIGGER:
 EINTERVAL:EVENT1:CANBUS:IDOR:ID2:
 MODE 0;RTR DATA;:TRIGGER:EINTERVAL:
 EVENT1:CANBUS:IDOR:ID3:ACK DONTCARE;
 DATA:BORDER BIG;CONDITION DONTCARE;
 DATA1 0.0000000E+00;
 DATA2 255.00000E+00;DLC 8.....

:TRIGger:EINTerval:EVENT<x>:CANBus:IDOR:ID<x>?

Function Queries all settings related to each ID of the OR condition of the CAN bus signal trigger.

Syntax :TRIGger:EINTerval:EVENT<x>:CANBus:IDOR:ID<x>?
 <x> of EVENT<x> = 1 or 2
 <x> of ID<x> = 1 to 4

Example :TRIGGER:EINTERVAL:EVENT1:CANBUS:
 IDOR:ID1? -> :TRIGGER:EINTERVAL:
 EVENT1:CANBUS:IDOR:ID1:ACK DONTCARE;
 DATA:BORDER BIG;CONDITION DONTCARE;
 DATA1 0.0000000E+00;
 DATA2 255.00000E+00;DLC 8;MSBLSB 7,0;
 PATTERN "000000010010001101000101011
 0011110001001101011100110111011
 11";SIGN UNSIGN;:TRIGGER:EINTERVAL:
 EVENT1:CANBUS:IDOR:ID1:FORMAT STD;
 IDEXT:PATTERN "1101010111001101110
 11110000";:TRIGGER:EINTERVAL:EVENT1:
 CANBUS:IDOR:ID1:IDSTD:
 PATTERN"00100100011";:TRIGGER:
 EINTERVAL:EVENT1:CANBUS:IDOR:ID1:
 MODE 0;RTR DATA

:TRIGger:EINTerval:EVENT<x>:CANBus:IDOR:ID<x>:ACK

Function Sets each ACK condition of the OR condition of the CAN bus signal trigger or queries the current setting.

Syntax :TRIGger:EINTerval:EVENT<x>:CANBus:
 IDOR:ID<x>:ACK {ACK|ACKBoth|DONTcare|
 NONack}
 :TRIGger:EINTerval:EVENT<x>:CANBus:
 IDOR:ID<x>:ACK?
 <x> of EVENT<x> = 1 or 2
 <x> of ID<x> = 1 to 4

Example :TRIGGER:EINTERVAL:EVENT1:CANBUS:
 IDOR:ID1:ACK ACK
 :TRIGGER:EINTERVAL:EVENT1:CANBUS:
 IDOR:ID1:ACK? -> :TRIGGER:EINTERVAL:
 EVENT1:CANBUS:IDOR:ID1:ACK ACK

:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA?	
Function	Queries all settings related to each data of the OR condition of the CAN bus signal trigger.
Syntax	:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA? <x> of EVENT<x> = 1 or 2 <x> of ID<x> = 1 to 4
Example	:TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:DATA? -> :TRIGGER:EINTERVAL: EVENT1:CANBUS:IDOR:ID1:DATA: BORDER BIG;CONDITION DONTCARE; DATA1 0.0000000E+00; DATA2 255.00000E+00;DLC 8;MSLSB 7,0; PATTERN "0000000100100011010001010110 0111100010011010111100110111101111" ;SIGN UNSIGN
:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:BORDer	
Function	Sets byte order of each data of the OR condition of the CAN bus signal trigger or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:BORDer {BIG LITTLE} :TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:BORDer? <x> of EVENT<x> = 1 or 2 <x> of ID<x> = 1 to 4
Example	:TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:DATA:BORDER BIG :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:DATA:BORDER? -> :TRIGGER: EINTERVAL:EVENT1:CANBUS:IDOR:ID1: DATA:BORDER BIG
:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:CONDition	
Function	Sets each data condition of the OR condition of the CAN bus signal trigger or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:CONDition {BETWeen DONTCare FALSe GTHan LTHan ORANge TRUE} :TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:CONDition? <x> of EVENT<x> = 1 or 2 <x> of ID<x> = 1 to 4
Example	:TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:DATA:CONDITION BETWEEN :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:DATA:CONDITION? -> :TRIGGER: EINTERVAL:EVENT1:CANBUS:IDOR:ID1: DATA:CONDITION BETWEEN

:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:DATA<x>	
Function	Sets comparison data of each data of the OR condition of the CAN bus signal trigger or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:DATA<x> {<NRF>} :TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:DATA<x>? <x> of EVENT<x> = 1 or 2 <x> of ID<x> = 1 to 4 <x> of DATA<x> = 1 or 2 <NRF> = See the User's Manual (IM701310-01E).
Example	:TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:DATA:DATA1 1 :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:DATA:DATA1? -> :TRIGGER: EINTERVAL:EVENT1:CANBUS:IDOR:ID1: DATA:DATA1 1.0000000E+00
Description	<ul style="list-style-type: none"> • Use :TRIGger:EINTerval:EVENT<x>: CANBus:IDOR:ID<x>:DATA:DATA1 when : TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:CONDition GTHan is specified. • Use :TRIGger:EINTerval:EVENT<x>: CANBus:IDOR:ID<x>:DATA:DATA2 when : TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:CONDition LTHan is specified. • Use :TRIGger:EINTerval:EVENT<x>: CANBus:IDOR:ID<x>:DATA:DATA1 to set the smaller value and :TRIGger:EINTerval: EVENT<x>:CANBus:IDOR:ID<x>:DATA: DATA2 to set the larger value when :TRIGger: EINTerval:EVENT<x>:CANBus:IDOR: ID<x>:DATA:CONDition BETWeen ORANge is specified.
:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:DLC	
Function	Sets the number of valid bytes (DLC) of each data of the OR condition of the CAN bus signal trigger or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:DLC {<NRF>} :TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:DLC? <x> of EVENT<x> = 1 or 2 <x> of ID<x> = 1 to 4 <NRF> = 0 to 8
Example	:TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:DATA:DLC 0 :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:DATA:DLC? -> :TRIGGER: EINTERVAL:EVENT1:CANBUS:IDOR:ID1: DATA:DLC 0

5.29 TRIGger Group

:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:HEXA	
Function	Sets each data of the OR condition of the CAN bus signal trigger in hexadecimal notation.
Syntax	:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:HEXA {<String>} <x> of EVENT<x> = 1 or 2 <x> of ID<x> = 1 to 4 <String> = Up to 16 characters by combining '0' to 'F' and 'X' (in one-byte unit)
Example	:TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:DATA:HEXA "A9"
:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:MSBLsb	
Function	Sets the MSB and LSB bits of each data of the OR condition of the CAN bus signal trigger or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:MSBLsb {<NRf>, <NRf>} :TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:MSBLsb? <x> of EVENT<x> = 1 or 2 <x> of ID<x> = 1 to 4 <NRf> = See the User's Manual (IM701310-01E).
Example	:TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:DATA:MSBLSB 1,0 :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:DATA:MSBLSB? -> :TRIGGER: EINTERVAL:EVENT1:CANBUS:IDOR:ID1: DATA:MSBLSB 1,0
:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:PATTern	
Function	Sets each data of the OR condition of the CAN bus signal trigger in binary notation or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:PATTern {<String>} :TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:PATTern? <x> of EVENT<x> = 1 or 2 <x> of ID<x> = 1 to 4 <String> = Up to 64 characters by combining '0', '1,' and 'X' (in one-byte unit)
Example	:TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:DATA: PATTERN "11011111" :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:DATA: PATTERN? -> :TRIGGER: EINTERVAL:EVENT1:CANBUS:IDOR:ID1: DATA: PATTERN "11011111"

:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:SIGN	
Function	Sets sign of each data of the OR condition of the CAN bus signal trigger or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:SIGN {SIGN UNSIGN} :TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:DATA:SIGN? <x> of EVENT<x> = 1 or 2 <x> of ID<x> = 1 to 4
Example	:TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:DATA:SIGN SIGN :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:DATA:SIGN? -> :TRIGGER: EINTERVAL:EVENT1:CANBUS:IDOR:ID1: DATA:SIGN SIGN
:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:FORMAT	
Function	Sets each message format (standard or extended) of the OR condition of the CAN bus signal trigger or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:FORMAT {STD EXT} :TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:FORMAT? <x> of EVENT<x> = 1 or 2 <x> of ID<x> = 1 to 4
Example	:TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:FORMAT STD :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:FORMAT? -> :TRIGGER: EINTERVAL:EVENT1:CANBUS:IDOR:ID1: FORMAT STD
:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:IDEExt?	
Function	Queries all settings related to the ID of each extended format of the OR condition of the CAN bus signal trigger.
Syntax	:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:IDEExt? <x> of EVENT<x> = 1 or 2 <x> of ID<x> = 1 to 4
Example	:TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:IDEExt? -> :TRIGGER: EINTERVAL:EVENT1:CANBUS:IDOR:ID1: IDEExt: PATTERN "110010110110000111011 1011111"

:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:IDEExt:HEXA	:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:IDStd:HEXA
Function Sets the ID of each extended format of the OR condition of the CAN bus signal trigger in hexadecimal notation.	Function Sets the ID of each standard format of the OR condition of the CAN bus signal trigger in hexadecimal notation.
Syntax :TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:IDEExt:HEXA {<String>} <x> of EVENT<x> = 1 or 2 <x> of ID<x> = 1 to 4 <String> = 8 characters by combining '0' to 'F' and 'X'	Syntax :TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:IDStd:HEXA {<String>} <x> of EVENT<x> = 1 or 2 <x> of ID<x> = 1 to 4 <String> = 3 characters by combining '0' to 'F' and 'X'
Example :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:IDEExt:HEXA "1AEF5906"	Example :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:IDSTD:HEXA "5DF"
:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:IDEExt:PATTern	:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:IDStd:PATTern
Function Sets the ID of each extended format of the OR condition of the CAN bus signal trigger in binary notation or queries the current setting.	Function Sets the ID of each standard format of the OR condition of the CAN bus signal trigger in binary notation or queries the current setting.
Syntax :TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:IDEExt:PATTern {<String>} :TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:IDEExt:PATTern? <x> of EVENT<x> = 1 or 2 <x> of ID<x> = 1 to 4 <String> = 29 characters by combining '0,' '1,' and 'X'	Syntax :TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:IDStd:PATTern {<String>} :TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:IDStd:PATTern? <x> of EVENT<x> = 1 or 2 <x> of ID<x> = 1 to 4 <String> = 11 characters by combining '0,' '1,' and 'X'
Example :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:IDEExt:PATTERN "1100101101110 0001110111011111" :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:IDEExt:PATTERN? -> :TRIGGER: EINTERVAL:EVENT1:CANBUS:IDOR:ID1: IDEExt:PATTERN "1100101101110000111011 1011111"	Example :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:IDSTD:PATTERN "10111011111" :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:IDSTD:PATTERN? -> :TRIGGER: EINTERVAL:EVENT1:CANBUS:IDOR:ID1: IDSTD:PATTERN "10111011111"
:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:IDStd?	:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:MODE
Function Queries all settings related to the ID of each standard format of the OR condition of the CAN bus signal trigger.	Function Enables or disables each condition of the OR condition of the CAN bus signal trigger or queries the current setting.
Syntax :TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:IDStd? <x> of EVENT<x> = 1 or 2 <x> of ID<x> = 1 to 4	Syntax :TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:MODE {<Boolean>} :TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:MODE? <x> of EVENT<x> = 1 or 2 <x> of ID<x> = 1 to 4
Example :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:IDSTD? -> :TRIGGER: EINTERVAL:EVENT1:CANBUS:IDOR:ID1: IDSTD:PATTERN "0001111101"	Example :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:MODE ON :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:MODE? -> :TRIGGER:EINTERVAL: EVENT1:CANBUS:IDOR:ID1:MODE 1

5.29 TRIGger Group

:TRIGger:EINTerval:EVENT<x>:CANBus : IDOR:ID<x>:RTR	
Function	Sets each RTR of the OR condition of the CAN bus signal trigger or queries the current setting.
Syntax	<pre>:TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:RTR {DATA DONTcare REMote} :TRIGger:EINTerval:EVENT<x>:CANBus: IDOR:ID<x>:RTR? <x> of EVENT<x> = 1 or 2 <x> of ID<x> = 1 to 4</pre>
Example	<pre>:TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:RTR DATA :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDOR:ID1:RTR? -> :TRIGGER:EINTERVAL: EVENT1:CANBUS:IDOR:ID1:RTR DATA</pre>
:TRIGger:EINTerval:EVENT<x>:CANBus : IDSTD:HEXA	
Function	Queries all settings related to the ID of the standard format of the CAN bus signal trigger.
Syntax	<pre>:TRIGger:EINTerval:EVENT<x>:CANBus: IDSTD? <x> = 1 or 2</pre>
Example	<pre>:TRIGGER:EINTERVAL:EVENT1:CANBUS: IDSTD? -> :TRIGGER:EINTERVAL:EVENT1: CANBUS:IDSTD: PATTERN "0001111101"</pre>

:TRIGger:EINTerval:EVENT<x>:CANBus : IDSTD:PATTern	
Function	Sets the ID of the standard format of the CAN bus signal trigger in binary notation or queries the current setting.
Syntax	<pre>:TRIGger:EINTerval:EVENT<x>:CANBus: IDSTD:PATTern {<String>} :TRIGger:EINTerval:EVENT<x>:CANBus: IDSTD:PATTern? <x> = 1 or 2 <String> = 11 characters by combining '0', '1,' and 'X'</pre>
Example	<pre>:TRIGGER:EINTERVAL:EVENT1:CANBUS: IDSTD: PATTERN "10111011111" :TRIGGER:EINTERVAL:EVENT1:CANBUS: IDSTD: PATTERN? -> :TRIGGER:EINTERVAL: EVENT1:CANBUS:IDSTD: PATTERN "10111011111"</pre>
:TRIGger:EINTerval:EVENT<x>:CANBus : MODE	
Function	Sets the CAN bus signal trigger mode or queries the current setting.
Syntax	<pre>:TRIGger:EINTerval:EVENT<x>:CANBus: MODE {EFrame IDEExt IDOR IDSTD SOF} :TRIGger:EINTerval:EVENT<x>:CANBus: MODE? <x> = 1 or 2</pre>
Example	<pre>:TRIGGER:EINTERVAL:EVENT1:CANBUS: MODE EFRAME :TRIGGER:EINTERVAL:EVENT1:CANBUS: MODE? -> :TRIGGER:EINTERVAL:EVENT1: CANBUS:MODE EFRAME</pre>
:TRIGger:EINTerval:EVENT<x>:CANBus : RECeSSive	
Function	Sets the recessive level (bus level) of the CAN bus signal trigger or queries the current setting.
Syntax	<pre>:TRIGger:EINTerval:EVENT<x>:CANBus: RECeSSive {HIGH LOW} :TRIGger:EINTerval:EVENT<x>:CANBus: RECeSSive? <x> = 1 or 2</pre>
Example	<pre>:TRIGGER:EINTERVAL:EVENT1:CANBUS: RECESSIVE HIGH :TRIGGER:EINTERVAL:EVENT1:CANBUS: RECESSIVE? -> :TRIGGER:EINTERVAL: EVENT1:CANBUS:RECESSIVE HIGH</pre>

:TRIGger:EINTerval:EVENT<x>:CANBus:RTR	
Function	Sets the RTR of the CAN bus signal trigger or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:CANBus: RTR {DATA DONTcare REMote} :TRIGger:EINTerval:EVENT<x>:CANBus: RTR? <x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:CANBUS: RTR DATA :TRIGGER:EINTERVAL:EVENT1:CANBUS: RTR? -> :TRIGGER:EINTERVAL:EVENT1: CANBUS:RTR DATA
:TRIGger:EINTerval:EVENT<x>:CANBus:SOURce	
Function	Sets the trigger source of the CAN bus signal trigger or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:CANBus: SOURCE {<NRf>} :TRIGger:EINTerval:EVENT<x>:CANBus: SOURCE? <x> = 1 or 2 <NRf> = 1 to 4
Example	:TRIGGER:EINTERVAL:EVENT1:CANBUS: SOURCE 1 :TRIGGER:EINTERVAL:EVENT1:CANBUS: SOURCE? -> :TRIGGER:EINTERVAL:EVENT1: CANBUS:SOURCE 1
:TRIGger:EINTerval:EVENT<x>:CANBus:SPOint	
Function	Sets the sample point of the CAN bus signal trigger or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:CANBus: SPOint {<NRf>} :TRIGger:EINTerval:EVENT<x>:CANBus: SPOint? <x> = 1 or 2 <NRf> = 18.8 to 90.6(%)
Example	:TRIGGER:EINTERVAL:EVENT1:CANBUS: SPOINT 18.8 :TRIGGER:EINTERVAL:EVENT1:CANBUS: SPOINT? -> :TRIGGER:EINTERVAL:EVENT1: CANBUS:SPOINT 18.8E+00
:TRIGger:EINTerval:EVENT<x>:CLOCK?	
Function	Queries all settings related to the clock channel of the event.
Syntax	:TRIGger:EINTerval:EVENT<x>:CLOCK? <x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:CLOCK? -> :TRIGGER:EINTERVAL:EVENT1:CLOCK: SOURCE 1;POLARITY FALL

:TRIGger:EINTerval:EVENT<x>:CLOCK:POLarity	
Function	Sets the polarity of the clock channel of the event or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:CLOCK: POLarity {ENTER EXIT FALL RISE} :TRIGger:EINTerval:EVENT<x>:CLOCK: POLarity? <x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:CLOCK: POLARITY FALL :TRIGGER:EINTERVAL:EVENT1:CLOCK: POLARITY? -> :TRIGGER:EINTERVAL:EVENT1: CLOCK:POLARITY FALL
Description	<ul style="list-style-type: none"> This command is invalid if :TRIGger:EINTerval:EVENT<x>:CLOCK:SOURce NONE. {ENTER EXIT} is valid when :TRIGger:SOURce CHANNEL<x>:WINDOW ON. For all other cases, {FALL RISE} is valid. This command is valid when :TRIGger:EINTerval:EVENT<x>:TYPE PSTAtE STATE.
:TRIGger:EINTerval:EVENT<x>:CLOCK:SOURce	
Function	Sets the source waveform of the clock channel of the event or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:CLOCK: SOURce {<NRf> NONE} :TRIGger:EINTerval:EVENT<x>:CLOCK: SOURce? <x> = 1 or 2 <NRf> = 1 to 4
Example	:TRIGGER:EINTERVAL:EVENT1:CLOCK: SOURCE 1 :TRIGGER:EINTERVAL:EVENT1:CLOCK:SOURCE? -> :TRIGGER:EINTERVAL:EVENT1:CLOCK: SOURCE 1
Description	This command is valid when :TRIGger:EINTerval:EVENT<x>:TYPE PSTAtE STATE.
:TRIGger:EINTerval:EVENT<x>:ESTate?	
Function	Queries all settings related to the edge/state trigger.
Syntax	:TRIGger:EINTerval:EVENT<x>:ESTate? <x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:ESTATE? -> :TRIGGER:EINTERVAL:EVENT1:ESTATE: SOURCE 1;POLARITY FALL

5.29 TRIGger Group

:TRIGger:EINTerval:EVENT<x>:ESTate:POLarity	
Function	Sets the polarity of the edge/state trigger or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:ESTate:POLarity {ENTER EXIT FALL RISE}
	:TRIGger:EINTerval:EVENT<x>:ESTate:POLarity?
	<x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:ESTATE:POLARITY ENTER :TRIGGER:EINTERVAL:EVENT1:ESTATE:POLARITY? -> :TRIGGER:EINTERVAL:EVENT1:ESTATE:POLARITY ENTER
Description	<ul style="list-style-type: none"> This command is valid when :TRIGger:EINTerval:EVENT<x>:TYPE EDGE and :TRIGger:EINTerval:EVENT<x>:ESTate:SOURce LINE. {ENTER EXIT} is valid when :TRIGger:EINTerval:EVENT<x>:TYPE EDGE EQUALify and :TRIGger:SOURce:CHANnel<x>:WINDOW ON. {FALL RISE} is valid when :TRIGger:EINTerval:EVENT<x>:TYPE EDGE EQUALify and :TRIGger:SOURce:CHANnel<x>:WINDOW OFF. {ENTER EXIT} is valid when :TRIGger:EINTerval:EVENT<x>:TYPE STATE.
:TRIGger:EINTerval:EVENT<x>:ESTate:SOURce	
Function	Sets the trigger source of the edge/state trigger or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:ESTate:SOURce {<NRf> EXTernal LINE}
	:TRIGger:EINTerval:EVENT<x>:ESTate:SOURce?
	<x> = 1 or 2
	<NRf> = 1 to 4
Example	:TRIGGER:EINTERVAL:EVENT1:ESTATE:SOURCE 1 :TRIGGER:EINTERVAL:EVENT1:ESTATE:SOURCE? -> :TRIGGER:EINTERVAL:EVENT1:ESTATE:SOURCE 1
Description	<ul style="list-style-type: none"> This command is valid when :TRIGger:EINTerval:EVENT<x>:TYPE EDGE EQUALify. {<NRf> EXTernal LINE} is valid when :TRIGger:EINTerval:EVENT<x>:TYPE EDGE. {<NRf> EXTernal} is valid when :TRIGger:EINTerval:EVENT<x>:TYPE EQUALify.

:TRIGger:EINTerval:EVENT<x>:I2CBus?	
Function	Queries all settings related to the I ² C bus trigger of the event.
Syntax	:TRIGger:EINTerval:EVENT<x>:I2CBus? <x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:I2CBUS? -> :TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA:BIT10ADDRESS: PATTERN "1011101111";:TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA:BIT7ADDRESS: PATTERN "11011110";:TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA:BIT7APSUB:ADDRESS: PATTERN "10101011";:TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA:BIT7APSUB:SADDRESS: PATTERN "10101011";:TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA:TYPE BIT10ADDRESS;:TRIGGER:EINTERVAL:EVENT1:I2CBUS:CLOCK:SOURCE 1;:TRIGGER:EINTERVAL:EVENT1:I2CBUS:DATA:BYTE 1;CONDITION TRUE;DPOSITION 1;MODE 1;PATTERN1 "10101011";PATTERN2 "10101010";PATTERN3 "10101111";PATTERN4 "10101011";PMODE DONTCARE;SOURCE 1;:TRIGGER:EINTERVAL:EVENT1:I2CBUS:GCALL:BIT7MADDRESS:PATTERN "1010101";:TRIGGER:EINTERVAL:EVENT1:I2CBUS:GCALL:SBYTE BIT7MADDRESS;:TRIGGER:EINTERVAL:EVENT1:I2CBUS:MODE ADATA;NAIGNORE:HSMODE 1;RACCESS 1;SBYTE 1;:TRIGGER:EINTERVAL:EVENT1:I2CBUS:SBHSMODE:TYPE HSMODE
:TRIGger:EINTerval:EVENT<x>:I2CBus:ADATA?	
Function	Queries all settings related to the address of the I ² C bus trigger.
Syntax	:TRIGger:EINTerval:EVENT<x>:I2CBus:ADATA? <x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA? -> :TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA:BIT10ADDRESS: PATTERN "1011101111";:TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA:BIT7ADDRESS: PATTERN "11011110";:TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA:BIT7APSUB:ADDRESS: PATTERN "10101011";:TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA:BIT7APSUB:SADDRESS: PATTERN "10101011";:TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA:TYPE BIT10ADDRESS

:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT10address?	:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7ADdress:HEXA
Function Queries all settings related to the 10-bit address of the I ² C bus trigger.	Function Sets the 7-bit address of the I ² C bus trigger in hexadecimal notation.
Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT10address? <x> = 1 or 2	Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7ADdress:HEXA {<String>} <x> = 2 <String> = 2 characters by combining '0' to 'F' and 'X' (bit 0 is the R/W bit)
Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA: BIT10ADDRESS? -> :TRIGGER:EINTERVAL: EVENT1:I2CBUS:ADATA:BIT10ADDRESS: PATTERN "1011101111"	Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA: BIT7ADDRESS:HEXA "DE"
:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT10address:HEXA	:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7ADdress:PATTern
Function Sets the 10-bit address of the I ² C bus trigger in hexadecimal notation.	Function Sets the 7-bit address of the I ² C bus trigger in binary notation or queries the current setting.
Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT10address:HEXA {<String>} <x> = 1 or 2 <String> = 3 characters by combining '0' to 'F' and 'X' (bit 8 is the R/W bit)	Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7ADdress:PATTern {<String>} :TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7ADdress:PATTern? <x> = 1 or 2 <String> = 8 characters by combining '0', '1', and 'X' (bit 0 is the R/W bit)
Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA: BIT10ADDRESS:HEXA "7AB"	Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA: BIT7ADDRESS:PATTERN "11011110" :TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA: BIT7ADDRESS:PATTERN? -> :TRIGGER: EINTERVAL:EVENT1:I2CBUS:ADATA: BIT7ADDRESS:PATTERN "11011110"
:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT10address:PATTern	:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7APsub?
Function Sets the 10-bit address of the I ² C bus trigger in binary notation or queries the current setting.	Function Queries all settings related to the 7-bit + Sub address of the I ² C bus trigger.
Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT10address:PATTern {<String>} :TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT10address:PATTern? <x> = 1 or 2 <String> = 11 characters by combining '0', '1', and 'X' (bit 8 is the R/W bit)	Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7APsub? <x> = 1 or 2
Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA: BIT10ADDRESS:PATTERN "1011101111" :TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA: BIT10ADDRESS:PATTERN? -> :TRIGGER: EINTERVAL:EVENT1:I2CBUS:ADATA: BIT10ADDRESS:PATTERN "1011101111"	Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS: ADATa:BIT7APSUB? -> :TRIGGER:EINTERVAL: EVENT1:I2CBUS:ADATA:BIT7APSUB:ADDRESS: PATTERN "10101011";:TRIGGER:EINTERVAL: EVENT1:I2CBUS:ADATA:BIT7APSUB:SADDRESS: PATTERN "10101011"
:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7ADdress?	
Function Queries all settings related to the 7-bit address of the I ² C bus trigger.	
Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7ADdress? <x> = 1 or 2	
Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA: BIT7ADDRESS? -> :TRIGGER:EINTERVAL: EVENT1:I2CBUS:ADATA:BIT7ADDRESS: PATTERN "11011110"	

5.29 TRIGger Group

:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7APsub:ADDRess?	
Function	Queries all settings related to the 7-bit address of the 7-bit + Sub address of the I ² C bus trigger.
Syntax	:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7APsub:ADDRess? <x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA: BIT7APSUB:ADDRESS? -> :TRIGGER: EINTERVAL:EVENT1:I2CBUS:ADATA: BIT7APSUB:ADDRESS: PATTERN "10101011"
:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7APsub:ADDRess:HEXA	
Function	Sets the Sub address of the 7-bit + Sub address of the I ² C bus trigger in hexadecimal notation.
Syntax	:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7APsub:SADDress:HEXA {<String>} <x> = 1 or 2 <String> = 2 characters by combining '0' to 'F' and 'X'
Example	:TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA: BIT7APSUB:SADDRESS:HEXA "EF"
:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7APsub:SADDress:PATTern	
Function	Sets the 7-bit address of the 7-bit + Sub address of the I ² C bus trigger in binary notation or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7APsub:ADDRess:HEXA {<String>} <x> = 1 or 2 <String> = 2 characters by combining '0' to 'F' and 'X' (bit 0 is the R/W bit)
Example	:TRIGGER:EINTERVAL:EVENT1:I2CBUS: ADATA:BIT7APSUB:ADDRESS:HEXA "AB"
:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7APsub:ADDRess:PATTern	
Function	Sets the 7-bit address of the 7-bit + Sub address of the I ² C bus trigger in binary notation or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7APsub:ADDRess:PATTern {<String>} :TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7APsub:ADDRess:PATTern? <x> = 1 or 2 <String> = 8 characters by combining '0', '1', and 'X' (bit 0 is the R/W bit)
Example	:TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA: BIT7APSUB:SADDRESS:PATTERN "10101011" :TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA: BIT7APSUB:SADDRESS:PATTERN? -> :TRIGGER:EINTERVAL:EVENT1:I2CBUS: ADATA:BIT7APSUB:SADDRESS: PATTERN "10101011"
:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:TYPE?	
Function	Sets the address type of the I ² C bus trigger or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:TYPE {BIT10address BIT7ADdress BIT7APsub} :TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:TYPE? <x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:I2CBUS: ADATA:TYPE BIT10ADDRESS :TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA: TYPE? -> :TRIGGER:EINTERVAL:EVENT1: I2CBUS:ADATA:TYPE BIT10ADDRESS
:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7APsub:SADDress?	
Function	Queries all settings related to the Sub address of the 7-bit + Sub address of the I ² C bus trigger.
Syntax	:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7APsub:SADDress? <x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA: BIT7APSUB:SADDRESS? -> :TRIGGER: EINTERVAL:EVENT1:I2CBUS:ADATA: BIT7APSUB:SADDRESS: PATTERN "10101011"

:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7APsub:SADDress:HEXA	
Function	Sets the Sub address of the 7-bit + Sub address of the I ² C bus trigger in hexadecimal notation.
Syntax	:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7APsub:SADDress:HEXA {<String>} <x> = 1 or 2 <String> = 2 characters by combining '0' to 'F' and 'X'
Example	:TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA: BIT7APSUB:SADDRESS:HEXA "EF"
:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7APsub:SADDress:PATTern	
Function	Sets the Sub address of the 7-bit + Sub address of the I ² C bus trigger in binary notation or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7APsub:SADDress:PATTern {<String>} :TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:BIT7APsub:SADDress:PATTern? <x> = 1 or 2 <String> = 8 characters by combining '0', '1', and 'X'
Example	:TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA: BIT7APSUB:SADDRESS:PATTERN "10101011" :TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA: BIT7APSUB:SADDRESS:PATTERN? -> :TRIGGER:EINTERVAL:EVENT1:I2CBUS: ADATA:BIT7APSUB:SADDRESS: PATTERN "10101011"
:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:TYPE	
Function	Sets the address type of the I ² C bus trigger or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:TYPE {BIT10address BIT7ADdress BIT7APsub} :TRIGger:EINTerval:EVENT<x>:I2CBus: ADATa:TYPE? <x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:I2CBUS: ADATA:TYPE BIT10ADDRESS :TRIGGER:EINTERVAL:EVENT1:I2CBUS:ADATA: TYPE? -> :TRIGGER:EINTERVAL:EVENT1: I2CBUS:ADATA:TYPE BIT10ADDRESS

:TRIGger:EINTerval:EVENT<x>:I2CBus:CLOCK?	:TRIGger:EINTerval:EVENT<x>:I2CBus:DATA:BYTE
Function Queries all settings related to the clock of the I ² C bus trigger.	Function Sets the number of data bytes of the I ² C bus trigger or queries the current setting.
Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus:CLOCK? <x> = 1 or 2	Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus:DATA:BYTE {<NRF>} :TRIGger:EINTerval:EVENT<x>:I2CBus:DATA:BYTE? <x> = 1 or 2 <NRF> = 1 to 4
Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:CLOCK? -> :TRIGGER:EINTERVAL:EVENT1:I2CBUS: CLOCK:SOURCE 1	Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:DATA: BYTE 1 :TRIGGER:EINTERVAL:EVENT1:I2CBUS:DATA: BYTE? -> :TRIGGER:EINTERVAL:EVENT1: I2CBUS:DATA:BYTE 1
:TRIGger:EINTerval:EVENT<x>:I2CBus:CLOCK:SOURCE	:TRIGger:EINTerval:EVENT<x>:I2CBus:DATA:CONDITION
Function Sets the clock trace of the I ² C bus trigger or queries the current setting.	Function Sets the determination method (match or not match) of the data of the I ² C bus trigger or queries the current setting.
Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: CLOCK:SOURce {<NRF>} :TRIGger:EINTerval:EVENT<x>:I2CBus: CLOCK:SOURce? <x> = 1 or 2 <NRF> = 1 to 4	Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: DATA:CONDITION {FALSE TRUE} :TRIGger:EINTerval:EVENT<x>:I2CBus: DATA:CONDITION? <x> = 1 or 2
Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:CLOCK: SOURCE 1 :TRIGGER:EINTERVAL:EVENT1:I2CBUS:CLOCK: SOURCE? -> :TRIGGER:EINTERVAL:EVENT1: I2CBUS:CLOCK:SOURCE 1	Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:DATA: CONDITION TRUE :TRIGGER:EINTERVAL:EVENT1:I2CBUS:DATA: CONDITION? -> :TRIGGER:EINTERVAL: EVENT1:I2CBUS:DATA:CONDITION TRUE
:TRIGger:EINTerval:EVENT<x>:I2CBus:DATA?	:TRIGger:EINTerval:EVENT<x>:I2CBus:DATA:DPOsition
Function Queries all settings related to the data of the I ² C bus trigger.	Function Sets the position for comparing the data pattern of the I ² C bus trigger or queries the current setting.
Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: DATA? <x> = 1 or 2	Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: DATA:DPOsition {<NRF>} :TRIGger:EINTerval:EVENT<x>:I2CBus: DATA:DPOsition? <x> = 1 or 2 <NRF> = 0 to 9999
Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS: DATA? -> :TRIGGER:EINTERVAL:EVENT1: I2CBUS:DATA:BYTE 1;CONDITION TRUE; DPOSITION 1;MODE 1;PATTERN1 "10101011"; PATTERN2 "10101010"; PATTERN3 "10101111"; PATTERN4 "10101011";PMODE DONTCARE; SOURCE 1	Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:DATA: DPOSITION 1 :TRIGGER:EINTERVAL:EVENT1:I2CBUS:DATA: DPOSITION? -> :TRIGGER:EINTERVAL: EVENT1:I2CBUS:DATA:DPOSITION 1

5.29 TRIGger Group

:TRIGger:EINTerval:EVENT<x>:I2CBus:	:TRIGger:EINTerval:EVENT<x>:I2CBus:
DATA:HEXA<x>	DATA:PMODE
Function Sets the data of the I ² C bus trigger in hexadecimal notation.	Function Sets the pattern comparison start position mode of the data of the I ² C bus trigger or queries the current setting.
Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: DATA:HEXA<x> {<String>}	Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: DATA:PMODE {DONTcare SELect}
<x> of EVENT<x> = 1 or 2	<x> of PMODE?
<x> of HEXA<x> = 1 to 4	<x> = 1 or 2
<String> = 2 characters by combining '0' to 'F' and 'X'	
Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:DATA:HEXA1 "AB"	Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:DATA:PMODE SELECT
:TRIGger:EINTerval:EVENT<x>:I2CBus:	:TRIGger:EINTerval:EVENT<x>:I2CBus:
DATA:MODE	DATA:SOURce
Function Enables/Disables the data conditions of the I ² C bus trigger or queries the current setting.	Function Sets the data trace of the I ² C bus trigger or queries the current setting.
Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: DATA:MODE {<Boolean>}	Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: DATA:SOURce {<NRF>}
:TRIGger:EINTerval:EVENT<x>:I2CBus: DATA:MODE?	:TRIGger:EINTerval:EVENT<x>:I2CBus: DATA:SOURce?
<x> = 1 or 2	<x> = 1 or 2
	<NRF> = 1 to 4
Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:DATA:MODE ON	Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:DATA:SOURCE 1
:TRIGGER:EINTERVAL:EVENT1:I2CBUS:DATA:MODE? -> :TRIGGER:EINTERVAL:EVENT1:I2CBUS:DATA:MODE 1	:TRIGGER:EINTERVAL:EVENT1:I2CBUS:DATA:SOURCE?
:TRIGger:EINTerval:EVENT<x>:I2CBus:	:TRIGger:EINTerval:EVENT<x>:I2CBus:
DATA:PATTern<x>	GCALL?
Function Sets the data of the I ² C bus trigger in binary notation or queries the current setting.	Function Queries all settings related to the general call of the I ² C bus trigger.
Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: DATA:PATTern<x> {<String>}	Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: GCALL?
:TRIGger:EINTerval:EVENT<x>:I2CBus: DATA:PATTern<x>?	<x> = 1 or 2
<x> of EVENT<x> = 1 or 2	
<x> of PATTern<x> = 1 to 4	
<String> = 8 characters by combining '0', '1,' and 'X'	
Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:DATA: PATTERN1 "10101011"	Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:GCALL? -> :TRIGGER:EINTERVAL:EVENT1:I2CBUS: GCALL:BIT7MADDRESS:PATTERN "1010101";:TRIGGER:EINTERVAL:EVENT1:I2CBUS:GCALL:SBYTE BIT7MADDRESS
:TRIGGER:EINTERVAL:EVENT1:I2CBUS:DATA: PATTERN1? -> :TRIGGER:EINTERVAL:EVENT1:I2CBUS:DATA: PATTERN1 "10101011"	

**:TRIGger:EINTerval:EVENT<x>:I2CBus:
GCALL:BIT7maddress?**

Function Queries all settings related to the 7-bit master address of the general call of the I²C bus trigger.

Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus:
GCALL:BIT7maddress?
<x> = 1 or 2

Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:GCALL:
BIT7MADDRESS? -> :TRIGGER:EINTERVAL:
EVENT1:I2CBUS:GCALL:BIT7MADDRESS:
PATTERN "1010101"

**:TRIGger:EINTerval:EVENT<x>:I2CBus:
GCALL:BIT7maddress:HEXA**

Function Sets the 7-bit master address of the general call of the I²C bus trigger in hexadecimal notation.

Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus:
GCALL:BIT7maddress:HEXA {<String>}
<x> = 1 or 2
<String> = 2 characters by combining '0' to 'F' and 'X' (bit 0 is fixed 1)

Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:GCALL:
BIT7MADDRESS:HEXA "AB"

**:TRIGger:EINTerval:EVENT<x>:I2CBus:
GCALL:BIT7maddress:PATTern**

Function Sets the 7-bit master address of the general call of the I²C bus trigger in binary notation or queries the current setting.

Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus:
GCALL:BIT7maddress:PATTern {<String>}
:TRIGger:EINTerval:EVENT<x>:I2CBus:
GCALL:BIT7maddress:PATTern?
<x> = 1 or 2
<String> = 7 characters by combining '0', '1,' and 'X'

Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:GCALL:
BIT7MADDRESS:PATTERN "1010101"
:TRIGGER:EINTERVAL:EVENT1:I2CBUS:GCALL:
BIT7MADDRESS:PATTERN? -> :TRIGGER:
EINTERVAL:EVENT1:I2CBUS:GCALL:
BIT7MADDRESS:PATTERN "1010101"

**:TRIGger:EINTerval:EVENT<x>:I2CBus:
GCALL:SBYTe (Second Byte)**

Function Sets the second byte type of the general call of the I²C bus trigger or queries the current setting.

Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus:
GCALL:SBYTe {BIT7maddress|DONTcare|H04|
H06}

:TRIGger:EINTerval:EVENT<x>:I2CBus:
GCALL:SBYTe?
<x> = 1 or 2

Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:GCALL:
SBYTE BIT7MADDRESS
:TRIGGER:EINTERVAL:EVENT1:I2CBUS:GCALL:
SBYTE? -> :TRIGGER:EINTERVAL:EVENT1:
I2CBUS:GCALL:SBYTE BIT7MADDRESS

**:TRIGger:EINTerval:EVENT<x>:I2CBus:
MODE**

Function Sets the trigger mode of the I²C bus trigger or queries the current setting.

Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus:
MODE {ADATA|ESTart|GCALL|NAIGnore|
SBHSmode}

:TRIGger:EINTerval:EVENT<x>:I2CBus:
MODE?
<x> = 1 or 2

Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:
MODE ADATA
:TRIGGER:EINTERVAL:EVENT1:I2CBUS:MODE?
-> :TRIGGER:EINTERVAL:EVENT1:I2CBUS:
MODE ADATA

**:TRIGger:EINTerval:EVENT<x>:I2CBus:
NAIGnore?**

Function Queries all settings related to the NON ACK ignore mode of the I²C bus trigger.

Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus:
NAIGnore?
<x> = 1 or 2

Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS:
NAIGNORE? -> :TRIGGER:EINTERVAL:EVENT1:
I2CBUS:NAIGNORE:HSMODE 1;RACCESS 1;
SBYTE 1

5.29 TRIGger Group

:TRIGger:EINTerval:EVENT<x>:I2CBus: NAIGnore:HSMode	:TRIGger:EINTerval:EVENT<x>:I2CBus: SBHSmode?
Function Sets whether to ignore NON ACK in high speed mode of the I ² C bus trigger or queries the current setting.	Function Queries all settings related to the start byte and high speed mode of the I ² C bus trigger.
Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: NAIGnore:HSMode {<Boolean>}	Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: SBHSmode? <x> = 1 or 2
:TRIGger:EINTerval:EVENT<x>:I2CBus: NAIGnore:HSMode? <x> = 1 or 2	Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS: SBHSMODE? -> :TRIGGER:EINTERVAL:EVENT1: I2CBUS:SBHSMODE:TYPE HSMODE
Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS: NAIGNORE:HSMODE ON :TRIGGER:EINTERVAL:EVENT1:I2CBUS: NAIGNORE:HSMODE? -> :TRIGGER:EINTERVAL: EVENT1:I2CBUS:NAIGNORE:HSMODE 1	:TRIGger:EINTerval:EVENT<x>:I2CBus: SBHSmode:TYPE
:TRIGger:EINTerval:EVENT<x>:I2CBus: NAIGnore:RACcess	:TRIGger:EINTerval:EVENT<x>:I2CBus: SBHSmode:TYPE
Function Sets whether to ignore NON ACK in read access mode of the I ² C bus trigger or queries the current setting.	Function Sets the type of the start byte or high speed mode of the I ² C bus trigger or queries the current setting.
Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: NAIGnore:RACcess {<Boolean>}	Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: SBHSmode:TYPE { HSMode SBYTe }
:TRIGger:EINTerval:EVENT<x>:I2CBus: NAIGnore:RACcess? <x> = 1 or 2	:TRIGger:EINTerval:EVENT<x>:I2CBus: SBHSmode:TYPE? <x> = 1 or 2
Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS: NAIGNORE:RACCESS ON :TRIGGER:EINTERVAL:EVENT1:I2CBUS: NAIGNORE:RACCESS? -> :TRIGGER:EINTERVAL: EVENT1:I2CBUS:NAIGNORE:RACCESS 1	Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS: SBHSMODE:TYPE HSMODE :TRIGGER:EINTERVAL:EVENT1:I2CBUS: SBHSMODE:TYPE? -> :TRIGGER:EINTERVAL: EVENT1:I2CBUS:SBHSMODE:TYPE HSMODE
:TRIGger:EINTerval:EVENT<x>:I2CBus: NAIGnore:SBYTE (Start Byte)	:TRIGger:EINTerval:EVENT<x>:LINBus?
Function Sets whether to ignore NON ACK in the start byte of the I ² C bus trigger or queries the current setting.	Function Queries all settings related to LIN bus signal triggers of each event.
Syntax :TRIGger:EINTerval:EVENT<x>:I2CBus: NAIGnore:SBYTE {<Boolean>}	Syntax :TRIGger:EINTerval:EVENT<x>:LINBus? <x> = 1 or 2
:TRIGger:EINTerval:EVENT<x>:I2CBus: NAIGnore:SBYTE? <x> = 1 or 2	Example :TRIGGER:EINTERVAL:EVENT1:LINBUS? -> :TRIGGER:EINTERVAL:EVENT1:LINBUS: BRATE 19200;SOURCE 1
Example :TRIGGER:EINTERVAL:EVENT1:I2CBUS: NAIGNORE:SBYTE ON :TRIGGER:EINTERVAL:EVENT1:I2CBUS: NAIGNORE:SBYTE? -> :TRIGGER:EINTERVAL: EVENT1:I2CBUS:NAIGNORE:SBYTE 1	:TRIGger:EINTerval:EVENT<x>:LINBus: BRATE
	Function Sets the LIN bus signal trigger bitrate (data transfer rate) or queries the current setting.
	Syntax :TRIGger:EINTerval:EVENT<x>:LINBus: BRATE {<NRF> USER,<NRF>}
	:TRIGger:EINTerval:EVENT<x>:LINBus: BRATE? <x> = 1 or 2 <NRF> = 1200, 2400, 4800, 9600, 19200 <NRF> for USER = See the main unit User's Manual.
	Example :TRIGGER:EINTERVAL:EVENT1:LINBUS: BRATE 19200 :TRIGGER:EINTERVAL:EVENT1:LINBUS:BRATE? -> :TRIGGER:EINTERVAL:EVENT1:LINBUS: BRATE 19200

<p>:TRIGger:EINTerval:EVENT<x>:LINBus:SOURCE</p>	<p>:TRIGger:EINTerval:EVENT<x>:SPATtern:CLEar</p>
<p>Function Sets the LIN bus signal trigger source or queries the current setting.</p>	<p>Function Clears the entire pattern of the serial pattern trigger (to don't care).</p>
<p>Syntax <code>:TRIGger:EINTerval:EVENT<x>:LINBus:SOURCE {<NRf>}</code> <code>:TRIGger:EINTerval:EVENT<x>:LINBus:SOURCE?</code> <code><x> = 1 or 2</code> <code><NRf> = 1 to 4</code></p>	<p>Syntax <code>:TRIGger:EINTerval:EVENT<x>:SPATtern:CLEar</code> <code><x> = 1 or 2</code></p>
<p>Example <code>:TRIGGER:EINTERVAL:EVENT1:LINBUS:SOURCE 1</code> <code>:TRIGGER:EINTERVAL:EVENT1:LINBUS:SOURCE? -> :TRIGGER:EINTERVAL:EVENT1:LINBUS:SOURCE 1</code></p>	<p>Example <code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:CLEAR</code></p>
<p>:TRIGger:EINTerval:EVENT<x>:SPATtern?(Serial Pattern)</p>	<p>:TRIGger:EINTerval:EVENT<x>:SPATtern:CLOCK?</p>
<p>Function Queries all settings related to the serial pattern trigger of the event.</p>	<p>Function Queries all settings related to clock of the serial pattern trigger.</p>
<p>Syntax <code>:TRIGger:EINTerval:EVENT<x>:SPATtern?</code> <code><x> = 1 or 2</code></p>	<p>Syntax <code>:TRIGger:EINTerval:EVENT<x>:SPATtern:CLOCK?</code> <code><x> = 1 or 2</code></p>
<p>Example <code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN?</code> <code>-> :TRIGGER:EINTERVAL:EVENT1:SPATTERN:BITRATE 1.000E+00;CLOCK:MODE 1;</code> <code>POLARITY FALL;SOURCE 1;:TRIGGER:EINTERVAL:EVENT1:SPATTERN:CS 1;DATA:ACTIVE HIGH;SOURCE 1;:TRIGGER:EINTERVAL:EVENT1:SPATTERN:LATCH:SOURCE 1;POLARITY FALL;:TRIGGER:EINTERVAL:EVENT1:SPATTERN:PATTERN "1100110111101111"</code></p>	<p>Example <code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:CLOCK? -> :TRIGGER:EINTERVAL:EVENT1:SPATTERN:CLOCK:MODE 1;POLARITY FALL;SOURCE 1</code></p>
<p>:TRIGger:EINTerval:EVENT<x>:SPATtern:BITRate</p>	<p>:TRIGger:EINTerval:EVENT<x>:SPATtern:CLOCK:MODE</p>
<p>Function Sets the bit rate of the serial pattern trigger or queries the current setting.</p>	<p>Function Enables/Disables the clock of the serial pattern trigger or queries the current setting.</p>
<p>Syntax <code>:TRIGger:EINTerval:EVENT<x>:SPATtern:BITRate {<NRf>}</code> <code>:TRIGger:EINTerval:EVENT<x>:SPATtern:BITRate?</code> <code><x> = 1 or 2</code> <code><NRf> = 1 to 50M (bps)</code></p>	<p>Syntax <code>:TRIGger:EINTerval:EVENT<x>:SPATtern:CLOCK:MODE {<Boolean>}</code> <code>:TRIGger:EINTerval:EVENT<x>:SPATtern:CLOCK:MODE?</code> <code><x> = 1 or 2</code></p>
<p>Example <code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:BITRATE 1</code> <code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:BITRATE? -> :TRIGGER:EINTERVAL:EVENT1:SPATTERN:BITRATE 1.000E+00</code></p>	<p>Example <code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:CLOCK:MODE ON</code> <code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:CLOCK:MODE? -> :TRIGGER:EINTERVAL:EVENT1:SPATTERN:CLOCK:MODE 1</code></p>
<p>Description This command is valid when :TRIGger: <code>EINTerval:EVENT<x>:SPATTERN:CLOCK:</code> <code>MODE OFF.</code></p>	<p>:TRIGger:EINTerval:EVENT<x>:SPATtern:CLOCK:POLarity</p>
<p></p>	<p>Function Sets the polarity of the clock trace of the serial pattern trigger or queries the current setting.</p>
<p></p>	<p>Syntax <code>:TRIGger:EINTerval:EVENT<x>:SPATtern:CLOCK:POLarity {FALL RISE}</code> <code>:TRIGger:EINTerval:EVENT<x>:SPATtern:CLOCK:POLarity?</code> <code><x> = 1 or 2</code></p>
<p></p>	<p>Example <code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:CLOCK:POLARITY FALL</code> <code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:CLOCK:POLARITY? -> :TRIGGER:EINTERVAL:EVENT1:SPATTERN:CLOCK:POLARITY FALL</code></p>
<p>Description This command is valid when :TRIGger: <code>EINTerval:EVENT<x>:SPATTERN:CLOCK:</code> <code>MODE ON.</code></p>	<p>Description This command is valid when :TRIGger: <code>EINTerval:EVENT<x>:SPATTERN:CLOCK:</code> <code>MODE ON.</code></p>

5.29 TRIGger Group

:TRIGger:EINTerval:EVENT<x>:SPATtern:CLOCK:SOURce	
Function	Sets the clock trace of the serial pattern trigger or queries the current setting.
Syntax	<code>:TRIGger:EINTerval:EVENT<x>:SPATtern:CLOCK:SOURce {<NRf>}</code> <code>:TRIGger:EINTerval:EVENT<x>:SPATtern:CLOCK:SOURce?</code> <code><x> = 1 or 2</code> <code><NRf> = 1 to 4</code>
Example	<code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:CLOCK:SOURCE 1</code> <code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:CLOCK:SOURCE? -> :TRIGGER:EINTERVAL:EVENT1:SPATTERN:CLOCK:SOURCE 1</code>
Description	This command is valid when :TRIGger:EINTerval:EVENT<x>:SPATtern:CLOCK:MODE ON.
:TRIGger:EINTerval:EVENT<x>:SPATtern:CS	
Function	Enables/Disables the chip select of the serial pattern trigger or queries the current setting.
Syntax	<code>:TRIGger:EINTerval:EVENT<x>:SPATtern:CS {<Boolean>}</code> <code>:TRIGger:EINTerval:EVENT<x>:SPATtern:CS?</code> <code><x> = 1 or 2</code>
Example	<code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:CS ON</code> <code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:CS? -> :TRIGGER:EINTERVAL:EVENT1:SPATTERN:CS 1</code>
Description	This command is valid when :TRIGger:EINTerval:EVENT<x>:SPATtern:CLOCK:MODE ON.
:TRIGger:EINTerval:EVENT<x>:SPATtern:DATA?	
Function	Queries all settings related to data of the serial pattern trigger.
Syntax	<code>:TRIGger:EINTerval:EVENT<x>:SPATtern:DATA?</code> <code><x> = 1 or 2</code>
Example	<code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:DATA? -> :TRIGGER:EINTERVAL:EVENT1:SPATTERN:DATA:ACTIVE HIGH; SOURCE 1</code>
:TRIGger:EINTerval:EVENT<x>:SPATtern:DATA:ACTive	
Function	Sets the active level of the data of the serial pattern trigger or queries the current setting.
Syntax	<code>:TRIGger:EINTerval:EVENT<x>:SPATtern:DATA:ACTive {HIGH LOW}</code> <code>:TRIGger:EINTerval:EVENT<x>:SPATtern:DATA:ACTive?</code> <code><x> = 1 or 2</code>
Example	<code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:DATA:ACTIVE HIGH</code> <code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:DATA:ACTIVE? -> :TRIGGER:EINTERVAL:EVENT1:SPATTERN:DATA:ACTIVE HIGH</code>
:TRIGger:EINTerval:EVENT<x>:SPATtern:DATA:SOURce	
Function	Sets the data trace of the serial pattern trigger or queries the current setting.
Syntax	<code>:TRIGger:EINTerval:EVENT<x>:SPATtern:DATA:SOURce {<NRf>}</code> <code>:TRIGger:EINTerval:EVENT<x>:SPATtern:DATA:SOURce?</code> <code><x> = 1 or 2</code> <code><NRf> = 1 to 4</code>
Example	<code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:DATA:SOURCE 1</code> <code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:DATA:SOURCE? -> :TRIGGER:EINTERVAL:EVENT1:SPATTERN:DATA:SOURCE 1</code>
:TRIGger:EINTerval:EVENT<x>:SPATtern:HEXA	
Function	Sets the pattern of the serial pattern trigger in hexadecimal notation.
Syntax	<code>:TRIGger:EINTerval:EVENT<x>:SPATtern:HEXA {<String>}</code> <code><x> = 1 or 2</code> <code><String> = Up to 32 characters by combining '0' to 'F' and 'X'</code>
Example	<code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:HEXA "ABCD"</code>
:TRIGger:EINTerval:EVENT<x>:SPATtern:LATCH?	
Function	Queries all settings related to latch of the serial pattern trigger.
Syntax	<code>:TRIGger:EINTerval:EVENT<x>:SPATtern:LATCH?</code> <code><x> = 1 or 2</code>
Example	<code>:TRIGGER:EINTERVAL:EVENT1:SPATTERN:LATCH? -> :TRIGGER:EINTERVAL:EVENT1:SPATTERN:LATCH:SOURCE 1; POLARITY FALL</code>

:TRIGger:EINTerval:EVENT<x>:SPATtern:LATCH:POLarity	:TRIGger:EINTerval:EVENT<x>:SPATtern:PATTERn
Function Sets the polarity of the latch trace of the serial pattern trigger or queries the current setting.	Function Sets the pattern of the serial pattern trigger in binary notation or queries the current setting.
Syntax :TRIGger:EINTerval:EVENT<x>:SPATtern:LATCH:POLarity {FALL RISE}	Syntax :TRIGger:EINTerval:EVENT<x>:SPATtern:PATTERn {<String>}
:TRIGger:EINTerval:EVENT<x>:SPATtern:LATCH:POLarity?	:TRIGger:EINTerval:EVENT<x>:SPATtern:PATTERn?
<x> = 1 or 2	<x> = 1 or 2
<String> = Up to 128 characters by combining '0', '1', and 'X'	<String> = Up to 128 characters by combining '0', '1', and 'X'
Example :TRIGGER:EINTERVAL:EVENT1:SPATTERN:LATCH:POLARITY FALL	Example :TRIGGER:EINTERVAL:EVENT1:SPATTERN:PATTERN "1100110111101111"
:TRIGGER:EINTERVAL:EVENT1:SPATTERN:LATCH:POLARITY? -> :TRIGGER:EINTERVAL:EVENT1:SPATTERN:LATCH:POLARITY FALL	:TRIGGER:EINTERVAL:EVENT1:SPATTERN:PATTERN? -> :TRIGGER:EINTERVAL:EVENT1:SPATTERN:PATTERN "1100110111101111"
Description • This command is valid when :TRIGger:EINTerval:EVENT<x>:SPATtern:CLOCK:MODE ON.	
• This command is invalid if :TRIGger:EINTerval:EVENT<x>:SPATtern:LATCH:SOURce NONE.	
:TRIGger:EINTerval:EVENT<x>:SPATtern:LATCH:SOURCE	:TRIGger:EINTerval:EVENT<x>:SPIBus?
Function Sets the latch trace of the serial pattern trigger or queries the current setting.	Function Queries all settings related to the SPI bus trigger of the event.
Syntax :TRIGger:EINTerval:EVENT<x>:SPATtern:LATCH:SOURce {<NRf> NONE}	Syntax :TRIGger:EINTerval:EVENT<x>:SPIBus?<x> = 1 or 2
:TRIGger:EINTerval:EVENT<x>:SPATtern:LATCH:SOURce?	Example :TRIGGER:EINTERVAL:EVENT1:SPIBUS?<x> = 1 or 2
<x> = 1 or 2	-> :TRIGGER:EINTERVAL:EVENT1:SPIBUS:
<NRf> = 1 to 4	BITORDER LSBFIRST; CLOCK:POLARITY FALL;
Example :TRIGGER:EINTERVAL:EVENT1:SPATTERN:LATCH:SOURCE 1	SOURCE 1; :TRIGGER:EINTERVAL:EVENT1:SPIBUS:CS:ACTIVE HIGH; SOURCE 1; :TRIGGER:EINTERVAL:EVENT1:SPIBUS:DATA1:BYTE 1; CONDITION TRUE; DPOSITION 1;
:TRIGGER:EINTERVAL:EVENT1:SPATTERN:LATCH:SOURCE? -> :TRIGGER:EINTERVAL:EVENT1:SPATTERN:LATCH:SOURCE 1	PATTERN1 "00010010";
Description This command is valid when :TRIGger:EINTerval:EVENT<x>:SPATtern:CLOCK:MODE ON.	PATTERN2 "00110100";

:TRIGger:EINTerval:EVENT<x>:SPATtern:BITorder	:TRIGger:EINTerval:EVENT<x>:SPIBus:BITorder
Function Sets the bit order of the SPI bus trigger or queries the current setting.	Function Sets the bit order of the SPI bus trigger or queries the current setting.
Syntax :TRIGger:EINTerval:EVENT<x>:SPATtern:BITorder {LSBFFirst MSBFFirst}	Syntax :TRIGger:EINTerval:EVENT<x>:SPIBus:BITorder?
:TRIGger:EINTerval:EVENT<x>:SPATtern:BITorder?	<x> = 1 or 2
<x> = 1 or 2	Example :TRIGGER:EINTERVAL:EVENT1:SPIBUS:BITORDER LSBFIRST
	:TRIGGER:EINTERVAL:EVENT1:SPIBUS:BITORDER? -> :TRIGGER:EINTERVAL:EVENT1:SPIBUS:BITORDER LSBFIRST

5.29 TRIGger Group

:TRIGger:EINTerval:EVENT<x>:SPIBus:CLOCK?		:TRIGger:EINTerval:EVENT<x>:SPIBus:CS:ACTive	
Function	Queries all settings related to the clock of the SPI bus trigger.	Function	Sets the active level of the chip select of the SPI bus trigger or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:SPIBus:CLOCK? <x> = 1 or 2	Syntax	:TRIGger:EINTerval:EVENT<x>:SPIBus:CS: ACTive {HIGH LOW}
Example	:TRIGGER:EINTERVAL:EVENT1:SPIBUS:CLOCK? -> :TRIGGER:EINTERVAL:EVENT1:SPIBUS: CLOCK:POLARITY FALL;SOURCE 1	Example	:TRIGGER:EINTERVAL:EVENT1:SPIBUS:CS: ACTIVE? <x> = 1 or 2
:TRIGger:EINTerval:EVENT<x>:SPIBus:CLOCK:POLarity		:TRIGger:EINTerval:EVENT<x>:SPIBus:CS:SOURce	
Function	Sets the polarity of the clock trace of the SPI bus trigger or queries the current setting.	Function	Sets the chip select trace of the SPI bus trigger or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:SPIBus: CLOCK:POLarity {FALL RISE} :TRIGger:EINTerval:EVENT<x>:SPIBus: CLOCK:POLarity? <x> = 1 or 2	Syntax	:TRIGger:EINTerval:EVENT<x>:SPIBus:CS: SOURce {<NRf>} :TRIGger:EINTerval:EVENT<x>:SPIBus:CS: SOURce? <x> = 1 or 2 <NRf> = 1 to 4
Example	:TRIGGER:EINTERVAL:EVENT1:SPIBUS:CLOCK: POLARITY FALL :TRIGGER:EINTERVAL:EVENT1:SPIBUS:CLOCK: POLARITY? -> :TRIGGER:EINTERVAL:EVENT1: SPIBUS:CLOCK:POLARITY FALL	Example	:TRIGGER:EINTERVAL:EVENT1:SPIBUS:CS: SOURCE 1 :TRIGGER:EINTERVAL:EVENT1:SPIBUS:CS: SOURCE? -> :TRIGGER:EINTERVAL:EVENT1: SPIBUS:CS:SOURCE 1
:TRIGger:EINTerval:EVENT<x>:SPIBus:CLOCK:SOURce		:TRIGger:EINTerval:EVENT<x>:SPIBus:DATA<x>?	
Function	Sets the clock trace of the SPI bus trigger or queries the current setting.	Function	Queries all settings related to the data of the SPI bus trigger.
Syntax	:TRIGger:EINTerval:EVENT<x>:SPIBus: CLOCK:SOURce {<NRf>} :TRIGger:EINTerval:EVENT<x>:SPIBus: CLOCK:SOURce? <x> = 1 or 2 <NRf> = 1 to 4	Syntax	:TRIGger:EINTerval:EVENT<x>:SPIBus: DATA<x>? <x> of EVENT<x> = 1 or 2 <x> of DATA<x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:SPIBUS:CLOCK: SOURCE 1 :TRIGGER:EINTERVAL:EVENT1:SPIBUS:CLOCK: SOURCE? -> :TRIGGER:EINTERVAL:EVENT1: SPIBUS:CLOCK:SOURCE 1	Example	:TRIGGER:EINTERVAL:EVENT1:SPIBUS:DATA1? -> :TRIGGER:EINTERVAL:EVENT1:SPIBUS: DATA1:BYTE 1;CONDITION TRUE; DPOSITION 1;PATTERN1 "00010010"; PATTERN2 "00110100"; PATTERN3 "01010110"; PATTERN4 "00010010";SOURCE 3
:TRIGger:EINTerval:EVENT<x>:SPIBus:CS?		Description DATA2 is valid when :TRIGger:EINTerval: EVENT<x>:SPIBus:MODE WIRE4.	
Function	Queries all settings related to the chip select of the SPI bus trigger.		
Syntax	:TRIGger:EINTerval:EVENT<x>:SPIBus:CS? <x> = 1 or 2		
Example	:TRIGGER:EINTERVAL:EVENT1:SPIBUS:CS? -> :TRIGGER:EINTERVAL:EVENT1:SPIBUS:CS: ACTIVE HIGH;SOURCE 1		

:TRIGger:EINTerval:EVENT<x>:SPIBus:DATA<x>:BYTE	:TRIGger:EINTerval:EVENT<x>:SPIBus:DATA<x>:HEXA<x>
Function Sets the number of bytes of the data of the SPI bus trigger or queries the current setting.	Function Sets the data of the SPI bus trigger in hexadecimal notation.
Syntax :TRIGger:EINTerval:EVENT<x>:SPIBus:DATA<x>:BYTE {<NRF>}	Syntax :TRIGger:EINTerval:EVENT<x>:SPIBus:DATA<x>:HEXA<x> {<String>}
:TRIGger:EINTerval:EVENT<x>:SPIBus:DATA<x>:BYTE?	<x> of EVENT<x> = 1 or 2
<x> of DATA<x> = 1 or 2	<x> of DATA<x> = 1 or 2
<NRF> = 1 to 4	<x> of HEXA<x> = 1 to 4
Example :TRIGGER:EINTERVAL:EVENT1:SPIBUS:DATA1:BYTE 1	<String> = 2 characters by combining '0' to 'F' and 'X'
:TRIGGER:EINTERVAL:EVENT1:SPIBUS:DATA1:BYTE? -> :TRIGGER:EINTERVAL:EVENT1:	Example :TRIGGER:EINTERVAL:EVENT1:SPIBUS:DATA1:HEXA1 "AB"
SPIBUS:DATA1:BYTE 1	
:TRIGger:EINTerval:EVENT<x>:SPIBus:DATA<x>:CONDITION	:TRIGger:EINTerval:EVENT<x>:SPIBus:DATA<x>:PATtern<x>
Function Sets the determination method (match or not match) of the data of the SPI bus trigger or queries the current setting.	Function Sets the data of the SPI bus trigger in binary notation or queries the current setting.
Syntax :TRIGger:EINTerval:EVENT<x>:SPIBus:DATA<x>:CONDITION {FALSe TRUE}	Syntax :TRIGger:EINTerval:EVENT<x>:SPIBus:DATA<x>:PATtern<x> {<String>}
:TRIGger:EINTerval:EVENT<x>:SPIBus:DATA<x>:CONDITION?	:TRIGger:EINTerval:EVENT<x>:SPIBus:DATA<x>:PATtern<x>?
<x> of EVENT<x> = 1 or 2	<x> of EVENT<x> = 1 or 2
<x> of DATA<x> = 1 or 2	<x> of DATA<x> = 1 or 2
Example :TRIGGER:EINTERVAL:EVENT1:SPIBUS:DATA1:CONDITION TRUE	<x> of PATtern<x> = 1 to 4
:TRIGGER:EINTERVAL:EVENT1:SPIBUS:DATA1:CONDITION?	<String> = 8 characters by combining '0,' '1,' and 'X'
CONDITION? -> :TRIGGER:EINTERVAL:	Example :TRIGGER:EINTERVAL:EVENT1:SPIBUS:DATA1: PATTERN1 "10101011"
EVENT1:SPIBUS:DATA1:CONDITION TRUE	:TRIGGER:EINTERVAL:EVENT1:SPIBUS:DATA1: PATTERN1? -> :TRIGGER:EINTERVAL:EVENT1: SPIBUS:DATA1:PATTERN1 "10101011"
:TRIGger:EINTerval:EVENT<x>:SPIBus:DATA<x>:DPOSITION	:TRIGger:EINTerval:EVENT<x>:SPIBus:DATA<x>:SOURce
Function Sets the pattern comparison start position of the data of the SPI bus trigger or queries the current setting.	Function Sets the trace of the data of the SPI bus trigger or queries the current setting.
Syntax :TRIGger:EINTerval:EVENT<x>:SPIBus:DATA<x>:DPOSITION {<NRF>}	Syntax :TRIGger:EINTerval:EVENT<x>:SPIBus:DATA<x>:SOURce {<NRF>}
:TRIGger:EINTerval:EVENT<x>:SPIBus:DATA<x>:DPOSITION?	:TRIGger:EINTerval:EVENT<x>:SPIBus:DATA<x>:SOURce?
<x> of EVENT<x> = 1 or 2	<x> of EVENT<x> = 1 or 2
<x> of DATA<x> = 1 or 2	<x> of DATA<x> = 1 or 2
<NRF> = 0 to 9999	<NRF> = 1 to 4
Example :TRIGGER:EINTERVAL:EVENT1:SPIBUS:DATA1:DPOSITION 1	Example :TRIGGER:EINTERVAL:EVENT1:SPIBUS:DATA1: SOURCE 1
:TRIGGER:EINTERVAL:EVENT1:SPIBUS:DATA1:DPOSITION?	:TRIGGER:EINTERVAL:EVENT1:SPIBUS:DATA1: SOURCE?
DPOSITION? -> :TRIGGER:EINTERVAL:	-> :TRIGGER:EINTERVAL:EVENT1: SPIBUS:DATA1:SOURCE 1
EVENT1:SPIBUS:DATA1:DPOSITION 1	

5.29 TRIGger Group

:TRIGger:EINTerval:EVENT<x>:SPIBus:MODE	
Function	Sets the wiring system of the SPI bus trigger (three-wire or four-wire) or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:SPIBus:MODE {WIRE3 WIRE4}
	:TRIGger:EINTerval:EVENT<x>:SPIBus:MODE?
	<x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:SPIBUS:MODE WIRE3 :TRIGGER:EINTERVAL:EVENT1:SPIBUS:MODE? -> :TRIGGER:EINTERVAL:EVENT1:SPIBUS:MODE WIRE3
:TRIGger:EINTerval:EVENT<x>:STATE?	
Function	Queries all settings related to condition to be satisfied of the event.
Syntax	:TRIGger:EINTerval:EVENT<x>:STATE? <x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:STATE? -> :TRIGGER:EINTERVAL:EVENT1:STATE: CHANNEL1 DONTCARE; CHANNEL2 DONTCARE; CHANNEL3 DONTCARE; CHANNEL4 DONTCARE; LOGIC AND
:TRIGger:EINTerval:EVENT<x>:STATE:CHANnel<x>	
Function	Sets the condition to be satisfied of the channel or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:STATE: CHANnel<x> {DONTcare HIGH IN LOW OUT} :TRIGger:EINTerval:EVENT<x>:STATE: CHANnel<x>? <x> of EVENT<x> = 1 or 2 <x> of CHANnel<x> = 1 to 4
Example	:TRIGGER:EINTERVAL:EVENT1:STATE: CHANNEL1 HIGH :TRIGGER:EINTERVAL:EVENT1:STATE: CHANNEL1? -> :TRIGGER:EINTERVAL:EVENT1: STATE:CHANNEL1 HIGH
Description	<ul style="list-style-type: none"> This command is valid when :TRIGger:EINTerval:EVENT<x>:TYPE EQUALify I2CBus PQualify PSTAte SPattern STAte. {HIGH LOW} is valid when :TRIGger:EINTerval:EVENT<x>:TYPE I2CBus SPattern. {IN OUT} is valid when :TRIGger:EINTerval:EVENT<x>:TYPE EQUALify PQualify PSTAte STAte and TRIGger:SOURce:CHANnel<x>:WINDOW ON. {HIGH LOW} is valid when :TRIGger:EINTerval:EVENT<x>:TYPE EQUALify PQualify PSTAte STAte and TRIGger:SOURce:CHANnel<x>:WINDOW OFF.

:TRIGger:EINTerval:EVENT<x>:STAte:LOGic	
Function	Sets the logic of the condition to be satisfied or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:STAte:LOGic {AND OR} :TRIGger:EINTerval:EVENT<x>:STAte:LOGic? <x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:STATE: LOGIC AND :TRIGGER:EINTERVAL:EVENT1:STATE:LOGIC? -> :TRIGGER:EINTERVAL:EVENT1:STATE: LOGIC AND
Description	This command is valid when :TRIGger:EINTerval:EVENT<x>:TYPE EQUALify I2CBus PQualify PSTAte SPattern STAte.
:TRIGger:EINTerval:EVENT<x>:TYPE	
Function	Sets the trigger type of the event or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>: TYPE {CANBus EDGE EQUALify I2CBus LINBus PQualify PSTAte PULSE SPattern SPIBus STAte}
	:TRIGger:EINTerval:EVENT<x>:TYPE? <x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:TYPE CANBUS :TRIGGER:EINTERVAL:EVENT1:TYPE? -> :TRIGGER:EINTERVAL:EVENT1: TYPE CANBUS
:TRIGger:EINTerval:EVENT<x>:WIDTH?	
Function	Queries all settings related to the pulse width trigger of the event.
Syntax	:TRIGger:EINTerval:EVENT<x>:WIDTH? <x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:WIDTH? -> :TRIGGER:EINTERVAL:EVENT1:WIDTH: MODE TIMEOUT; POLARITY POSITIVE; SOURCE EXTERNAL; TIME1 1.000E+00; TIME2 1.000E+00

:TRIGger:EINTerval:EVENT<x>:WIDTH:MODE	
Function	Sets the determination mode of the pulse width trigger or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:WIDTH:MODE {BETWeen IN NOTBetween OUT TIMEout} :TRIGger:EINTerval:EVENT<x>:WIDTH:MODE? <x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:WIDTH:MODE TIMEOUT :TRIGGER:EINTERVAL:EVENT1:WIDTH:MODE? -> :TRIGGER:EINTERVAL:EVENT1:WIDTH: MODE TIMEOUT
:TRIGger:EINTerval:EVENT<x>:WIDTH:Polarity	
Function	Sets the polarity of the pulse width trigger or queries the current setting.
Syntax	:TRIGger:EINTerval:EVENT<x>:WIDTH: POLarity {FALSE IN NEGative OUT Positive TRUE} :TRIGger:EINTerval:EVENT<x>:WIDTH: POLarity? <x> = 1 or 2
Example	:TRIGGER:EINTERVAL:EVENT1:WIDTH: POLARITY POSITIVE :TRIGGER:EINTERVAL:EVENT1:WIDTH: POLARITY? -> :TRIGGER:EINTERVAL:EVENT1: WIDTH:POLARITY POSITIVE
Description	<ul style="list-style-type: none"> • {IN OUT} is valid when :TRIGger:EINTerval:EVENT<x>:TYPE PQQualify PULSE and :TRIGger:SOURce:CHANnel<x>:WINDOW ON. • {POSitive NEGative} is valid when :TRIGger:EINTerval:EVENT<x>:TYPE PQQualify PULSE and :TRIGger:SOURce:CHANnel<x>:WINDOW OFF. • {FALSE TRUE} is valid when :TRIGger:EINTerval:EVENT<x>:TYPE PSTATE.

:TRIGger:EINTerval:EVENT<x>:WIDTH:SOURce		
Function	Sets the trigger source of the pulse width trigger or queries the current setting.	
Syntax	:TRIGger:EINTerval:EVENT<x>:WIDTH: SOURce {<NRf> EXTernal} :TRIGger:EINTerval:EVENT<x>:WIDTH: SOURce? <x> = 1 or 2 <NRf> = 1 to 4	
Example	:TRIGGER:EINTERVAL:EVENT1:WIDTH: SOURCE EXTERNAL :TRIGGER:EINTERVAL:EVENT1:WIDTH:SOURCE? -> :TRIGGER:EINTERVAL:EVENT1:WIDTH: SOURCE EXTERNAL	
Description	This command is valid when :TRIGger:EINTerval:EVENT<x>:TYPE PQQualify PULSE.	
:TRIGger:EINTerval:EVENT<x>:WIDTH:TIME<x>		
Function	Sets the pulse width of the pulse width trigger or queries the current setting.	
Syntax	:TRIGger:EINTerval:EVENT<x>:WIDTH: TIME<x> {<Time>} :TRIGger:EINTerval:EVENT<x>:WIDTH: TIME<x>? <x> of EVENT<x> = 1 or 2 <x> of TIME<x> = 1 or 2 <Time> = 1 ns to 10 s in 500-ps steps	
Example	:TRIGGER:EINTERVAL:EVENT1:WIDTH: TIME1 1S :TRIGGER:EINTERVAL:EVENT1:WIDTH:TIME1? -> :TRIGGER:EINTERVAL:EVENT1:WIDTH: TIME1 1.000E+00	
Description	TIME2 is valid when :TRIGger:EINTerval:EVENT<x>:WIDTH:MODE BETWeen NOTBetween.	
:TRIGger:EINTerval:MODE		
Function	Sets the determination mode of the event interval or queries the current setting.	
Syntax	:TRIGger:EINTerval:MODE {BETWeen IN NOTBetween OUT TIMEout} :TRIGger:EINTerval:MODE? Example	:TRIGGER:EINTERVAL:MODE BETWEEN :TRIGGER:EINTERVAL:MODE? -> :TRIGGER:EINTERVAL:MODE BETWEEN

5.29 TRIGger Group

:TRIGger:EINTerval:TIME<x>

Function Sets the interval time of the event interval or queries the current setting.

Syntax :TRIGger:EINTerval:TIME<x> {<Time>}
:TRIGger:EINTerval:TIME<x>?
<x> = 1 or 2

<Time> = 1.5 ns to 10 s in 500-ps steps

Example :TRIGGER:EINTERVAL:TIME1 1S
:TRIGGER:EINTERVAL:TIME1? -> :TRIGGER:
EINTERVAL:TIME1 1.000E+00

Description TIME2 is valid when :TRIGger:EINTerval:
MODE BETWeen|NOTBetween.

:TRIGger:EINTerval:TRY?

Function Queries all settings related to the event interval trial.

Syntax :TRIGger:EINTerval:TRY?

Example :TRIGGER:EINTERVAL:TRY? -> :TRIGGER:
EINTERVAL:TRY:MODE 0;SELECT 1

:TRIGger:EINTerval:TRY:MODE

Function Sets the trial mode or queries the current setting.

Syntax :TRIGger:EINTerval:TRY:MODE {<Boolean>}
:TRIGger:EINTerval:TRY:MODE?

Example :TRIGGER:EINTERVAL:TRY:MODE ON
:TRIGGER:EINTERVAL:TRY:MODE?
-> :TRIGGER:EINTERVAL:TRY:MODE 1

Description This command is valid when :TRIGger:
EINTerval:MODE BETWeen|NOTBetween.

:TRIGger:EINTerval:TRY:SElect

Function Sets the source event of the trial mode or queries the current setting.

Syntax :TRIGger:EINTerval:TRY:SElect {<NRf>}
:TRIGger:EINTerval:TRY:SElect?
<NRf> = 1 or 2

Example :TRIGGER:EINTERVAL:TRY:SELECT 1
:TRIGGER:EINTERVAL:TRY:SELECT?
-> :TRIGGER:EINTERVAL:TRY:SELECT 1

Description This command is valid when :TRIGger:
EINTerval:MODE BETWeen|NOTBetween.

:TRIGger:ENHanced?

Function Queries all settings related to the enhanced trigger.

Syntax :TRIGger:ENHanced?

Example :TRIGGER:ENHANCED? -> :TRIGGER:
ENHANCED:I2CBUS:ADATA:BIT10ADDRESS:
PATTERN "0001111101";:TRIGGER:
ENHANCED:I2CBUS:ADATA:BIT7ADDRESS:
PATTERN "11011110";:TRIGGER:ENHANCED:
I2CBUS:ADATA:BIT7APSUB:ADDRESS:
PATTERN "11001101";:TRIGGER:ENHANCED:
I2CBUS:ADATA:BIT7APSUB:SADDRESS:
PATTERN "11101111";:TRIGGER:ENHANCED:
I2CBUS:ADATA:TYPE BIT10ADDRESS;;
TRIGGER:ENHANCED:I2CBUS:CLOCK:
SOURCE 1;:TRIGGER:ENHANCED:I2CBUS:DATA:
BYTE 1;CONDITION TRUE;DPOSITION 1;
MODE 1;PATTERN1 "10101011";
PATTERN2 "10001011";
PATTERN3 "00101011";
PATTERN4 "10101011";PMODE DONTCARE;
SOURCE 1;:TRIGGER:ENHANCED:I2CBUS:
GCALL:BIT7MADDRESS:PATTERN "1010101";:
TRIGGER:ENHANCED:I2CBUS:GCALL:
SBYTE BIT7MADDRESS;:TRIGGER:ENHANCED:
I2CBUS:MODE ADATA;NAIGNORE:HSMODE 1;
RACCESS 1;SBYTE 1;:TRIGGER:ENHANCED:
I2CBUS:SBHSMODE:TYPE HSMODE;:TRIGGER:
ENHANCED:SPATTERN:BITRATE 1.000E+00;
CLOCK:MODE 1;POLARITY FALL;SOURCE 1;:
TRIGGER:ENHANCED:SPATTERN:CS 1;DATA:
ACTIVE HIGH;SOURCE 1;:TRIGGER:ENHANCED:
SPATTERN:LATCH:SOURCE 1;POLARITY FALL;:
TRIGGER:ENHANCED:SPATTERN:
PATTERN "11001101110111";:TRIGGER:
ENHANCED:SPIBUS:BITORDER MSBFIRST;
CLOCK:POLARITY FALL;SOURCE 1;:TRIGGER:
ENHANCED:SPIBUS:CS:ACTIVE HIGH;
SOURCE 1;:TRIGGER:ENHANCED:SPIBUS:
DATA1:BYTE 1;CONDITION TRUE;
DPOSITION 0;PATTERN1 "00010010";
PATTERN2 "00110100";
PATTERN3 "01010110";
PATTERN4 "00010010";SOURCE 3;:
TRIGGER:ENHANCED:SPIBUS:DATA2:BYTE 1;
CONDITION TRUE;DPOSITION 0;
PATTERN1 "00010010";
PATTERN2 "00110100";
PATTERN3 "01010110";
PATTERN4 "00010010";SOURCE DONTCARE;:
TRIGGER:ENHANCED:SPIBUS:MODE WIRE3.....

:TRIGger:ENHanced:CANBus?

Function Queries all settings related to the CAN bus signal trigger.

Syntax :TRIGger:ENHanced:CANBus?

Example :TRIGGER:ENHANCED:CANBUS? -> :TRIGGER:ENHANCED:CANBUS:
 ACK DONTCARE;BRATE 1000000;DATA:
 BORDER BIG;CONDITION DONTCARE;
 DATA1 0.000000E+00;
 DATA2 255.00000E+00;DLC 8;MSBLSB 7,0;
 PATTERN "11100101011001000111100010
 01001100101000100001000111111111
 010";SIGN UNSIGN;:TRIGGER:ENHANCED:
 CANBUS:IDEXT:PATTERN "XXXXXXXXXXXXXX
 XXXXXXXXXXXX";:TRIGGER:ENHANCED:
 CANBUS:IDOR:ID1:ACK DONTCARE;DATA:
 BORDER BIG;CONDITION DONTCARE;
 DATA1 0.000000E+00;
 DATA2 255.00000E+00;DLC 8;MSBLSB 7,0;
 PATTERN "00000001001000110100010101
 10011110001001101010111100110111101
 111";SIGN UNSIGN;:TRIGGER:ENHANCED:
 CANBUS:IDOR:ID1:FORMAT STD;IDEXT:
 PATTERN "1101010111100110111101111000
 0";:TRIGGER:ENHANCED:CANBUS:IDOR:ID1:
 IDSTD: PATTERN "00100100011";:TRIGGER:
 ENHANCED:CANBUS:IDOR:ID1:
 MODE 0;RTR DATA;:TRIGGER:ENHANCED:
 CANBUS:IDOR:ID2:ACK DONTCARE;DATA:
 BORDER BIG;CONDITION DONTCARE;
 DATA1 0.000000E+00;
 DATA2 255.00000E+00;DLC 8;MSBLSB 7,0;
 PATTERN "11111110110111001011101010
 0110000110110010101000011001000010
 000";SIGN UNSIGN;:TRIGGER:ENHANCED:
 CANBUS:IDOR:ID2:FORMAT STD;IDEXT:
 PATTERN "10010001101000101011001111000
 ";:TRIGGER:ENHANCED:CANBUS:IDOR:ID2:
 IDSTD: PATTERN "10001010110";:TRIGGER:
 ENHANCED:CANBUS:IDOR:ID2:MODE 0.....

:TRIGger:ENHanced:CANBus:ACK

Function Sets the ACK condition of the CAN bus signal trigger or queries the current setting.

Syntax :TRIGger:ENHanced:CANBus:ACK {ACK|ACKBoth|DONTcare|NONack}

:TRIGger:ENHanced:CANBus:ACK?

Example :TRIGGER:ENHANCED:CANBUS:ACK ACK
 :TRIGGER:ENHANCED:CANBUS:ACK?
 -> :TRIGGER:ENHANCED:CANBUS:ACK ACK

:TRIGger:ENHanced:CANBus:BRATE

Function Sets the bit rate (data transfer rate) of the CAN bus signal trigger or queries the current setting.

Syntax :TRIGger:ENHanced:CANBus:BRATE
 {<NRf>|USER,<NRf>}
 :TRIGger:ENHanced:CANBus:BRATE?
 <NRf> = 33300, 83300, 125000, 250000, 500000,
 1000000
 <NRf> of USER = See the User's Manual (IM701310-01E).

Example :TRIGGER:ENHANCED:CANBUS:BRATE 83300
 :TRIGGER:ENHANCED:CANBUS:BRATE?
 -> :TRIGGER:ENHANCED:CANBUS:BRATE 83300

:TRIGger:ENHanced:CANBus:DATA?

Function Queries all settings related to the CAN bus signal trigger data.

Syntax :TRIGger:ENHanced:CANBus:DATA?

Example :TRIGGER:ENHANCED:CANBUS:DATA?
 -> :TRIGGER:ENHANCED:CANBUS:DATA:
 BORDER BIG;CONDITION DONTCARE;
 DATA1 0.000000E+00;
 DATA2 255.00000E+00;DLC 8;MSBLSB 7,0;
 PATTERN "1110010101100100011110001001
 00110010101000100010001111111101010
 0";SIGN UNSIGN

:TRIGger:ENHanced:CANBus:DATA:BORDER

Function Sets the byte order of the CAN bus signal trigger data or queries the current setting.

Syntax :TRIGger:ENHanced:CANBus:DATA:BORDER
 {BIG|LITTLE}
 :TRIGger:ENHanced:CANBus:DATA:BORDER?

Example :TRIGGER:ENHANCED:CANBUS:DATA:
 BORDER BIG
 :TRIGGER:ENHANCED:CANBUS:DATA:
 BORDER? -> :TRIGGER:ENHANCED:CANBUS:
 DATA:BORDER BIG

:TRIGger:ENHanced:CANBus:DATA:Condition

Function Sets the data condition of the CAN bus signal trigger or queries the current setting.

Syntax :TRIGger:ENHanced:CANBus:DATA:
 CONDITION {BETWeen|DONTcare|FALSE|
 GTHan|LTHan|ORANge|TRUE}
 :TRIGger:ENHanced:CANBus:DATA:
 CONDITION?

Example :TRIGGER:ENHANCED:CANBUS:DATA:
 CONDITION BETWEEN
 :TRIGGER:ENHANCED:CANBUS:DATA:
 CONDITION? -> :TRIGGER:ENHANCED:
 CANBUS:DATA:CONDITION BETWEEN

5.29 TRIGger Group

:TRIGger:ENHanced:CANBus:DATA:DATA<x>

Function Sets the comparison data of the CAN bus signal trigger data or queries the current setting.

Syntax

```
:TRIGger:ENHanced:CANBus:DATA:
  DATA<x> {<NRF>}
  :TRIGger:ENHanced:CANBus:DATA:DATA<x>?
  <x> = 1 or 2
  <NRF> = See the User's Manual (IM701310-01E).
```

Example

```
:TRIGGER:ENHANCED:CANBUS:DATA:DATA1 1
:TRIGGER:ENHANCED:CANBUS:DATA:
  DATA1? -> :TRIGGER:ENHANCED:CANBUS:
  DATA:DATA1 1.0000000E+00
```

Description

- Use :TRIGger:ENHANCED:CANBus:DATA:DATA1 when :TRIGger:ENHANCED:CANBus:DATA:CONDITION GTan is specified.
- Use :TRIGger:ENHANCED:CANBus:DATA:DATA2 when :TRIGger:ENHANCED:CANBus:DATA:CONDITION LTan is specified.
- Use :TRIGger:ENHANCED:CANBus:DATA:DATA1 to set the smaller value and :TRIGger:ENHANCED:CANBus:DATA:DATA2 to set the larger value when :TRIGger:ENHANCED:CANBus:DATA:CONDITION BETWeen|ORAnge is specified.

:TRIGger:ENHanced:CANBus:DATA:DLC

Function Sets the number of valid bytes (DLC) of the CAN bus signal trigger data or queries the current setting.

Syntax

```
:TRIGger:ENHanced:CANBus:DATA:DLC
  {<NRF>}
  :TRIGger:ENHanced:CANBus:DATA:DLC?
  <NRF> = 0 to 8
```

Example

```
:TRIGGER:ENHANCED:CANBUS:DATA:DLC 0
:TRIGGER:ENHANCED:CANBUS:DATA:DLC?
-> :TRIGGER:ENHANCED:CANBUS:DATA:DLC 0
```

:TRIGger:ENHanced:CANBus:DATA:HEXA

Function Sets the CAN bus signal trigger data in hexadecimal notation.

Syntax

```
:TRIGger:ENHanced:CANBus:DATA:
  HEXA {<String>}
  <String> = Up to 16 characters by combining '0' to 'F' and 'X' (in one-byte unit)
```

Example

```
:TRIGGER:ENHANCED:CANBUS:DATA:
  HEXA "A9"
```

:TRIGger:ENHanced:CANBus:DATA:MSBLSb

Function Sets the MSB and LSB bits of the CAN bus signal trigger data or queries the current setting.

Syntax

```
:TRIGger:ENHanced:CANBus:DATA:MSBLSb
  {<NRF>, <NRF>}
  :TRIGger:ENHanced:CANBus:DATA:MSBLSb?
  <NRF> = See the User's Manual (IM701310-01E).
```

Example

```
:TRIGGER:ENHANCED:CANBUS:DATA:
  MSBLSB 1,0
:TRIGGER:ENHANCED:CANBUS:DATA:
  MSBLSB? -> :TRIGGER:ENHANCED:CANBUS:
  DATA:MSBLSB 1,0
```

:TRIGger:ENHanced:CANBus:DATA:PATTERn

Function Sets the CAN bus signal trigger data in binary notation or queries the current setting.

Syntax

```
:TRIGger:ENHanced:CANBus:DATA:PATTERn
  {<String>}
  :TRIGger:ENHanced:CANBus:DATA:PATTERn?
  <String> = Up to 64 characters by combining '0', '1,' and 'X' (in one-byte unit)
```

Example

```
:TRIGGER:ENHANCED:CANBUS:DATA:
  PATTERN "11011111"
:TRIGGER:ENHANCED:CANBUS:DATA:
  PATTERN? -> :TRIGGER:ENHANCED:CANBUS:
  DATA:PATTERN "11011111"
```

:TRIGger:ENHanced:CANBus:DATA:SIGN

Function Sets the sign of the CAN bus signal trigger data or queries the current setting.

Syntax

```
:TRIGger:ENHanced:CANBus:DATA:
  SIGN {SIGN|UNSgn}
  :TRIGger:ENHanced:CANBus:DATA:SIGN?
```

Example

```
:TRIGGER:ENHANCED:
  CANBUS:DATA:SIGN SIGN
:TRIGGER:ENHANCED:CANBUS:DATA:
  SIGN? -> :TRIGGER:ENHANCED:CANBUS:
  DATA:SIGN SIGN
```

:TRIGger:ENHanced:CANBus:IDEXT?

Function Queries all settings related to the ID of the extended format of the CAN bus signal trigger.

Syntax

```
:TRIGger:ENHanced:CANBus:IDEXT?
```

Example

```
:TRIGGER:ENHANCED:CANBUS:IDEXT?
-> :TRIGGER:ENHANCED:CANBUS:IDEXT:
  PATTERN "110010110111000011101110111111"
```

:TRIGger:ENHanced:CANBus:IDEXT:HEXA
Function Sets the ID of the extended format of the CAN bus signal trigger in hexadecimal notation.
Syntax :TRIGger:ENHanced:CANBus:IDEXT: HEXA {<String>} <String> = 8 characters by combining '0' to 'F' and 'X'
Example :TRIGGER:ENHANCED:CANBUS:IDEXT: HEXA "1AEF5906"
:TRIGger:ENHanced:CANBus:IDEXT:PATTERn
Function Sets the ID of the extended format of the CAN bus signal trigger in binary notation or queries the current setting.
Syntax :TRIGger:ENHanced:CANBus:IDEXT: PATTERn {<String>} :TRIGger:ENHanced:CANBus:IDEXT: PATTERn? <String> = 29 characters by combining '0,' '1,' and 'X'
Example :TRIGGER:ENHANCED:CANBUS:IDEXT: PATTERN "1100101101100001110111011111" :TRIGGER:ENHANCED:CANBUS:IDEXT: PATTERn? -> :TRIGGER:ENHANCED:CANBUS: IDEXT:PATTERN "110010110110000111011111"

:TRIGger:ENHanced:CANBus:IDOR?

Function Queries all settings related to the OR condition of the CAN bus signal trigger.

Syntax :TRIGger:ENHanced:CANBus:IDOR?

Example :TRIGGER:ENHANCED:CANBUS:IDOR?
-> :TRIGGER:ENHANCED:CANBUS:IDOR:ID1:
ACK DONTCARE;DATA:BORDER BIG;
CONDITION DONTCARE;
DATA1 0.0000000E+00;
DATA2 255.00000E+00;DLC 8;MSBLSB 7,0;
PATTERN "00000001001000110100010101
1001111000100110101011100110111101
111";SIGN UNSIGN;:TRIGGER:ENHANCED:
CANBUS:IDOR:ID1:FORMAT STD;IDEXT:
PATTERN "11010101110011011110111100
0";:TRIGGER:ENHANCED:CANBUS:IDOR:ID1:
IDSTD:PATTERN "00100100011";:TRIGGER:
ENHANCED:CANBUS:IDOR:ID1:
MODE 0;RTR DATA;:TRIGGER:ENHANCED:
CANBUS:IDOR:ID2:ACK DONTCARE;DATA:
BORDER BIG;CONDITION DONTCARE;
DATA1 0.0000000E+00;
DATA2 255.00000E+00;DLC 8;MSBLSB 7,0;
PATTERN "11111110110111001011101010
0110000111011001010100001100100010
000";SIGN UNSIGN;:TRIGGER:ENHANCED:
CANBUS:IDOR:ID2:FORMAT STD;IDEXT:
PATTERN "100100011010001010110011100
0";:TRIGGER:ENHANCED:CANBUS:IDOR:ID2:
IDSTD:PATTERN "10001010110";:TRIGGER:
ENHANCED:CANBUS:IDOR:ID2:
MODE 0;RTR DATA;:TRIGGER:ENHANCED:
CANBUS:IDOR:ID3:ACK DONTCARE;DATA:
BORDER BIG;CONDITION DONTCARE;
DATA1 0.0000000E+00;
DATA2 255.00000E+00;DLC 8.....

:TRIGger:ENHanced:CANBus:ID<x>?

Function Queries all settings related to each ID of the OR condition of the CAN bus signal trigger.

Syntax :TRIGger:ENHanced:CANBus:ID:<x>?
<x> = 1 to 4

Example :TRIGGER:ENHANCED:CANBUS:ID:ID1?
-> :TRIGGER:ENHANCED:CANBUS:ID:ID1:
ACK DONTCARE;DATA:BORDER BIG;
CONDITION DONTCARE;
DATA1 0.0000000E+00;
DATA2 255.00000E+00;DLC 8;MSBLSB 7,0;
PATTERN "00000001001000110100010101
1001111000100110101011100110111101
111";SIGN UNSIGN;:TRIGGER:ENHANCED:
CANBUS:ID:ID1:FORMAT STD;IDEXT:
PATTERN "11010101110011011110111100
0";:TRIGGER:ENHANCED:CANBUS:ID:ID1:
IDSTD:PATTERN "00100100011";:TRIGGER:
ENHANCED:CANBUS:ID:ID1:MODE 0;
RTR DATA

5.29 TRIGger Group

:TRIGger:ENHanced:CANBus:IDOR:ID<x>:ACK

Function Sets each ACK condition of the OR condition of the CAN bus signal trigger or queries the current setting.

Syntax

```
:TRIGger:ENHanced:CANBus:IDOR:ID<x>:  
ACK {ACK|ACKBoth|DONTcare|NONack}  
:TRIGger:ENHanced:CANBus:IDOR:ID<x>:  
ACK?  
<x> = 1 to 4
```

Example

```
:TRIGGER:ENHANCED:CANBUS:IDOR:ID1:  
ACK ACK  
:TRIGGER:ENHANCED:CANBUS:IDOR:ID1:  
ACK? -> :TRIGGER:ENHANCED:CANBUS:  
IDOR:ID1:ACK ACK
```

:TRIGger:ENHanced:CANBus:IDOR:ID<x>:DATA?

Function Queries all settings related to each data of the OR condition of the CAN bus signal trigger.

Syntax

```
:TRIGger:ENHanced:CANBus:IDOR:ID<x>:  
DATA?  
<x> = 1 to 4
```

Example

```
:TRIGGER:ENHANCED:CANBUS:IDOR:ID1:  
DATA? -> :TRIGGER:ENHANCED:CANBUS:  
IDOR:ID1:DATA:BORDER BIG;  
CONDITION DONTCARE;  
DATA1 0.0000000E+00;  
DATA2 255.00000E+00;DLC 8;MSBLSB 7,0;  
PATTERN "00000001001000110100010101100  
1111000100110101011100110111101111"  
;SIGN UNSIGN
```

:TRIGger:ENHanced:CANBus:IDOR:ID<x>:DATA:BORDer

Function Sets byte order of each data of the OR condition of the CAN bus signal trigger or queries the current setting.

Syntax

```
:TRIGger:ENHanced:CANBus:IDOR:ID<x>:  
DATA:BORDer {BIG|LITTLE}  
:TRIGger:ENHanced:CANBus:IDOR:ID<x>:  
DATA:BORDer?  
<x> = 1 to 4
```

Example

```
:TRIGGER:ENHANCED:CANBUS:IDOR:ID1:  
DATA:BORDER BIG  
:TRIGGER:ENHANCED:CANBUS:IDOR:ID1:  
DATA:BORDER? -> :TRIGGER:ENHANCED:  
CANBUS:IDOR:ID1:DATA:BORDER BIG
```

:TRIGger:ENHanced:CANBus:IDOR:ID<x>:DATA:CONDition

Function Sets each data condition of the OR condition of the CAN bus signal trigger or queries the current setting.

Syntax

```
:TRIGger:ENHanced:CANBus:IDOR:ID<x>:  
DATA:CONDition {BETWeen|DONTcare|  
FALSe|GTHan|LTHan|ORANge|TRUE}  
:TRIGger:ENHanced:CANBus:IDOR:ID<x>:  
DATA:CONDition?  
<x> = 1 to 4
```

Example

```
:TRIGGER:ENHANCED:CANBUS:IDOR:ID1:  
DATA:CONDITION BETWEEN  
:TRIGGER:ENHANCED:CANBUS:IDOR:ID1:  
DATA:CONDITION? -> :TRIGGER:ENHANCED:  
CANBUS:IDOR:ID1:DATA:  
CONDITION BETWEEN
```

:TRIGger:ENHanced:CANBus:IDOR:ID<x>:DATA:DATA<x>

Function Sets comparison data of each data of the OR condition of the CAN bus signal trigger or queries the current setting.

Syntax

```
:TRIGger:ENHanced:CANBus:IDOR:ID<x>:  
DATA:DATA<x> {<NRf>}  
:TRIGger:ENHanced:CANBus:IDOR:ID<x>:  
DATA:DATA<x>?  
<x> of ID<x> = 1 to 4  
<x> of DATA<x> = 1 or 2  
<NRf> = See the User's Manual (IM701310-01E).
```

Example

```
:TRIGGER:ENHANCED:CANBUS:IDOR:ID1:  
DATA:DATA1 1  
:TRIGGER:ENHANCED:CANBUS:IDOR:ID1:  
DATA:DATA1? -> :TRIGGER:ENHANCED:  
CANBUS:IDOR:ID1:DATA:  
DATA1 1.0000000E+00
```

Description

- Use :TRIGger:ENHANCED:CANBus:IDOR:
ID<x>:DATA:DATA1 when :TRIGger:
ENHANCED:CANBus:IDOR:ID<x>:DATA:
Condition GTHan is specified.
- Use :TRIGger:ENHANCED:CANBus:IDOR:
ID<x>:DATA:DATA2 when :TRIGger:
ENHANCED:CANBus:IDOR:ID<x>:DATA:
Condition LTHan is specified.
- Use :TRIGger:ENHANCED:CANBus:IDOR:
ID<x>:DATA:DATA1 to set the smaller value
and :TRIGger:ENHANCED:CANBus:IDOR:
ID<x>:DATA:DATA2 to set the larger value
when :TRIGger:ENHANCED:CANBus:IDOR:
ID<x>:DATA:Condition BETWeen|ORANge
is specified.

:TRIGger:ENHanced:CANBus:IDOR:ID<#>: DATA:DLC	Function Sets the number of valid bytes (DLC) of each data of the OR condition of the CAN bus signal trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:CANBus:IDOR:ID<#>: DATA:DLC {<NRF>} :TRIGger:ENHanced:CANBus:IDOR:ID<#>: DATA:DLC? <x> = 1 to 4 <NRF> = 0 to 8
Example	:TRIGGER:ENHANCED:CANBUS:IDOR:ID1: DATA:DLC 0 :TRIGGER:ENHANCED:CANBUS:IDOR:ID1: DATA:DLC? -> :TRIGGER:ENHANCED: CANBUS:IDOR:ID1:DATA:DLC 0
:TRIGger:ENHanced:CANBus:IDOR:ID<#>: DATA:HEXA	
Function	Sets each data of the OR condition of the CAN bus signal trigger in hexadecimal notation.
Syntax	:TRIGger:ENHanced:CANBus:IDOR:ID<#>: DATA:HEXA {<String>} <x> = 1 to 4 <String> = Up to 16 characters by combining '0' to 'F' and 'X' (in one-byte unit)
Example	:TRIGGER:ENHANCED:CANBUS:IDOR:ID1: DATA:HEXA "A9"
:TRIGger:ENHanced:CANBus:IDOR:ID<#>: DATA:MSBLsb	
Function	Sets the MSB and LSB bits of each data of the OR condition of the CAN bus signal trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:CANBus:IDOR:ID<#>: DATA:MSBLsb {<NRF>,<NRF>} :TRIGger:ENHanced:CANBus:IDOR:ID<#>: DATA:MSBLsb? <x> = 1 to 4 <NRF> = See the User's Manual (IM701310-01E).
Example	:TRIGGER:ENHANCED:CANBUS:IDOR:ID1: DATA:MSBLSB 1,0 :TRIGGER:ENHANCED:CANBUS:IDOR:ID1: DATA:MSBLSB? -> :TRIGGER:ENHANCED: CANBUS:IDOR:ID1:DATA:MSBLSB 1,0

:TRIGger:ENHanced:CANBus:IDOR:ID<#>: DATA:PATTern	Function Sets each data of the OR condition of the CAN bus signal trigger in binary notation or queries the current setting.
Syntax	:TRIGger:ENHanced:CANBus:IDOR:ID<#>: DATA:PATTern {<String>} :TRIGger:ENHanced:CANBus:IDOR:ID<#>: DATA:PATTern? <x> = 1 to 4 <String> = Up to 64 characters by combining '0','1,' and 'X' (in one-byte unit)
Example	:TRIGGER:ENHANCED:CANBUS:IDOR:ID1: DATA:PATTERN "11011111" :TRIGGER:ENHANCED:CANBUS:IDOR:ID1: DATA:PATTERN? -> :TRIGGER:ENHANCED: CANBUS:IDOR:ID1:DATA:PATTERN "11011111"
:TRIGger:ENHanced:CANBus:IDOR:ID<#>: DATA:SIGN	
Function	Sets sign of each data of the OR condition of the CAN bus signal trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:CANBus:IDOR:ID<#>: DATA:SIGN {SIGN UNSgn} :TRIGger:ENHanced:CANBus:IDOR:ID<#>: DATA:SIGN? <x> = 1 to 4
Example	:TRIGGER:ENHANCED:CANBUS:IDOR:ID1: DATA:SIGN SIGN :TRIGGER:ENHANCED:CANBUS:IDOR:ID1: DATA:SIGN? -> :TRIGGER:ENHANCED: CANBUS:IDOR:ID1:DATA:SIGN SIGN
:TRIGger:ENHanced:CANBus:IDOR:ID<#>: FORMAT	
Function	Sets each message format (standard or extended) of the OR condition of the CAN bus signal trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:CANBus:IDOR:ID<#>: FORMAT {STD EXT} :TRIGger:ENHanced:CANBus:IDOR:ID<#>: FORMAT? <x> = 1 to 4
Example	:TRIGGER:ENHANCED:CANBUS:IDOR:ID1: FORMAT STD :TRIGGER:ENHANCED:CANBUS:IDOR:ID1: FORMAT? -> :TRIGGER:ENHANCED:CANBUS: IDOR:ID1:FORMAT STD

5.29 TRIGger Group

:TRIGger:ENHanced:CANBus:IDOR:ID<x>:IDEExt?	:TRIGger:ENHanced:CANBus:IDOR:ID<x>:IDSTD?
Function Queries all settings related to the ID of each extended format of the OR condition of the CAN bus signal trigger.	Function Queries all settings related to the ID of each standard format of the OR condition of the CAN bus signal trigger.
Syntax :TRIGger:ENHanced:CANBus:IDOR:ID<x>:IDEExt? <x> = 1 to 4	Syntax :TRIGger:ENHanced:CANBus:IDOR:ID<x>:IDSTD? <x> = 1 to 4
Example :TRIGGER:ENHANCED:CANBUS:IDOR:ID1:IDEExt? -> :TRIGGER:ENHANCED:CANBUS:IDOR:ID1:IDEExt: PATTERN "1100101101110 000111011101111"	Example :TRIGGER:ENHANCED:CANBUS:IDOR:ID1:IDSTD? -> :TRIGGER:ENHANCED:CANBUS:IDOR:ID1:IDSTD: PATTERN "00011111101"
:TRIGger:ENHanced:CANBus:IDOR:ID<x>:IDEExt:HEXA	:TRIGger:ENHanced:CANBus:IDOR:ID<x>:IDSTD:HEXA
Function Sets the ID of each extended format of the OR condition of the CAN bus signal trigger in hexadecimal notation.	Function Sets the ID of each standard format of the OR condition of the CAN bus signal trigger in hexadecimal notation.
Syntax :TRIGger:ENHanced:CANBus:IDOR:ID<x>:IDEExt:HEXA {<String>} <x> = 1 to 4 <String> = 8 characters by combining '0' to 'F' and 'X'	Syntax :TRIGger:ENHanced:CANBus:IDOR:ID<x>:IDSTD:HEXA {<String>} <x> = 1 to 4 <String> = 3 characters by combining '0' to 'F' and 'X'
Example :TRIGGER:ENHANCED:CANBUS:IDOR:ID1:IDEExt:HEXA "1AEF5906"	Example :TRIGGER:ENHANCED:CANBUS:IDOR:ID1:IDSTD:HEXA "5DF"
:TRIGger:ENHanced:CANBus:IDOR:ID<x>:IDEExt:PATTern	:TRIGger:ENHanced:CANBus:IDOR:ID<x>:IDSTD:PATTern
Function Sets the ID of each extended format of the OR condition of the CAN bus signal trigger in binary notation or queries the current setting.	Function Sets the ID of each standard format of the OR condition of the CAN bus signal trigger in binary notation or queries the current setting.
Syntax :TRIGger:ENHanced:CANBus:IDOR:ID<x>:IDEExt:PATTern {<String>} :TRIGger:ENHanced:CANBus:IDOR:ID<x>:IDEExt:PATTern? <x> = 1 to 4 <String> = 29 characters by combining '0,' '1,' and 'X'	Syntax :TRIGger:ENHanced:CANBus:IDOR:ID<x>:IDSTD:PATTern {<String>} :TRIGger:ENHanced:CANBus:IDOR:ID<x>:IDSTD:PATTern? <x> = 1 to 4 <String> = 11 characters by combining '0,' '1,' and 'X'
Example :TRIGGER:ENHANCED:CANBUS:IDOR:ID1:IDEExt:PATTern "1100101101110000111011101111" :TRIGGER:ENHANCED:CANBUS:IDOR:ID1:IDEExt:PATTern? -> :TRIGGER:ENHANCED:CANBUS:IDOR:ID1:IDEExt:PATTern "11001011100001110111011111"	Example :TRIGGER:ENHANCED:CANBUS:IDOR:ID1:IDSTD:PATTern "10111011111" :TRIGGER:ENHANCED:CANBUS:IDOR:ID1:IDSTD:PATTern? -> :TRIGGER:ENHANCED:CANBUS:IDOR:ID1:IDSTD:PATTern "10111011111"

:TRIGger:ENHanced:CANBus:IDOR:ID<x>:MODE	
Function	Enables or disables each condition of the OR condition of the CAN bus signal trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:CANBus:IDOR:ID<x>: MODE {<Boolean>} :TRIGger:ENHanced:CANBus:IDOR:ID<x>: MODE? <x> = 1 to 4
Example	:TRIGGER:ENHANCED:CANBUS:IDOR:ID1: MODE ON :TRIGGER:ENHANCED:CANBUS:IDOR:ID1: MODE? -> :TRIGGER:ENHANCED:CANBUS: IDOR:ID1:MODE 1
:TRIGger:ENHanced:CANBus:IDOR:ID<x>:RTR	
Function	Sets each RTR of the OR condition of the CAN bus signal trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:CANBus:IDOR:ID<x>: RTR {DATA DONTcare REMote} :TRIGger:ENHanced:CANBus:IDOR:ID<x>: RTR? <x> = 1 to 4
Example	:TRIGGER:ENHANCED:CANBUS:IDOR:ID1: RTR DATA :TRIGGER:ENHANCED:CANBUS:IDOR:ID1: RTR? -> :TRIGGER:ENHANCED:CANBUS: IDOR:ID1:RTR DATA
:TRIGger:ENHanced:CANBus:IDSTD?	
Function	Queries all settings related to the ID of the standard format of the CAN bus signal trigger.
Syntax	:TRIGger:ENHanced:CANBus:IDSTD?
Example	:TRIGGER:ENHANCED:CANBUS:IDSTD? -> :TRIGGER:ENHANCED:CANBUS:IDSTD: PATTERN "0001111101"
:TRIGger:ENHanced:CANBus:IDSTD:HEXA	
Function	Sets the ID of the standard format of the CAN bus signal trigger in hexadecimal notation.
Syntax	:TRIGger:ENHanced:CANBus:IDSTD:HEXA {<String>} <String> = 3 characters by combining '0' to 'F' and 'X'
Example	:TRIGGER:ENHANCED:CANBUS:IDSTD:HEXA "5DF"

:TRIGger:ENHanced:CANBus:IDSTD:PATtern	
Function	Sets the ID of the standard format of the CAN bus signal trigger in binary notation or queries the current setting.
Syntax	:TRIGger:ENHanced:CANBus:IDSTD: PATtern {<String>} :TRIGger:ENHanced:CANBus:IDSTD: PATtern? <String> = 11 characters by combining '0,' '1,' and 'X'
Example	:TRIGGER:ENHANCED:CANBUS:IDSTD: PATTERN "10111011111" :TRIGGER:ENHANCED:CANBUS:IDSTD: PATTERN? -> :TRIGGER:ENHANCED:CANBUS: IDSTD:PATTERN "10111011111"
:TRIGger:ENHanced:CANBus:MODE	
Function	Sets the CAN bus signal trigger mode or queries the current setting.
Syntax	:TRIGger:ENHanced:CANBus:MODE {EFrame IDEExt IDOR IDSTD SOF} :TRIGger:ENHanced:CANBus:MODE?
Example	:TRIGGER:ENHANCED:CANBUS:MODE EFRAME :TRIGGER:ENHANCED:CANBUS:MODE? -> :TRIGGER:ENHANCED:CANBUS:MODE EFRAME
:TRIGger:ENHanced:CANBus:RECeSsive	
Function	Sets the recessive level (bus level) of the CAN bus signal trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:CANBus: RECeSsive {HIGH LOW} :TRIGger:ENHanced:CANBus:RECeSsive?
Example	:TRIGGER:ENHANCED:CANBUS: RECESSIVE HIGH :TRIGGER:ENHANCED:CANBUS: RECESSIVE? -> :TRIGGER:ENHANCED: CANBUS:RECESSIVE HIGH
:TRIGger:ENHanced:CANBus:RTR	
Function	Sets the RTR of the CAN bus signal trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:CANBus: RTR {DATA DONTcare REMote} :TRIGger:ENHanced:CANBus:RTR?
Example	:TRIGGER:ENHANCED:CANBUS:RTR DATA :TRIGGER:ENHANCED:CANBUS:RTR? -> :TRIGGER:ENHANCED:CANBUS:RTR DATA

5.29 TRIGger Group

:TRIGger:ENHanced:CANBus:SOURce

Function Sets the trigger source of the CAN bus signal trigger or queries the current setting.

Syntax

```
:TRIGger:ENHanced:CANBus:SOURce
{<NRf>}
:TRIGger:ENHanced:CANBus:SOURce?
<NRf> = 1 to 4
```

Example

```
:TRIGGER:ENHANCED:CANBUS:SOURCE 1
:TRIGGER:ENHANCED:CANBUS:SOURCE?
-> :TRIGGER:ENHANCED:CANBUS:SOURCE 1
```

:TRIGger:ENHanced:CANBus:SPOint

Function Sets the sample point of the CAN bus signal trigger or queries the current setting.

Syntax

```
:TRIGger:ENHanced:CANBus:SPOint
{<NRf>}
:TRIGger:ENHanced:CANBus:SPOint?
<NRf> = 18.8 to 90.6(%)
```

Example

```
:TRIGGER:ENHANCED:CANBUS:SPOINT 18.8
:TRIGGER:ENHANCED:CANBUS:
SPOINT? -> :TRIGGER:ENHANCED:CANBUS:
SPOINT 18.8E+00
```

:TRIGger:ENHanced:I2CBus?

Function Queries all settings related to the I²C bus trigger.

Syntax

```
:TRIGger:ENHanced:I2CBus?
```

Example

```
:TRIGGER:ENHANCED:I2CBUS? -> :TRIGGER:
ENHANCED:I2CBUS:ADATA:
BIT10ADDRESS: PATTERN "1011101111";:
TRIGGER:ENHANCED:I2CBUS:ADATA:
BIT7ADDRESS: PATTERN "11011110";:
TRIGGER:ENHANCED:I2CBUS:ADATA:
BIT7APSUB:ADDRESS: PATTERN "10101011";:
TRIGGER:ENHANCED:I2CBUS:ADATA:
BIT7APSUB:SADDRESS: PATTERN "10101011";:
TRIGGER:ENHANCED:I2CBUS:ADATA:
TYPE BIT10ADDRESS;:TRIGGER:ENHANCED:
I2CBUS:CLOCK:SOURCE 1;:TRIGGER:
ENHANCED:I2CBUS:DATA:BYTE 1;
CONDITION TRUE;DPOSITION 1;MODE 1;
PATTERN1 "10101011";
PATTERN2 "10101010";
PATTERN3 "10101111";
PATTERN4 "10101011";PMODE DONTCARE;
SOURCE 1;:TRIGGER:ENHANCED:I2CBUS:
GCALL:BIT7MADDRESS:PATTERN "1010101";:
TRIGGER:ENHANCED:I2CBUS:GCALL:
SBYTE BIT7MADDRESS;:TRIGGER:ENHANCED:
I2CBUS:MODE ADATA;NAIGNORE:HSMODE 1;
RACCESS 1;SBYTE 1;:TRIGGER:ENHANCED:
I2CBUS:SBHSMODE:TYPE HSMODE
```

:TRIGger:ENHanced:I2CBus:ADATa?

Function Queries all settings related to the address of the I²C bus trigger.

Syntax

```
:TRIGger:ENHanced:I2CBus:ADATa?
```

Example

```
:TRIGGER:ENHANCED:I2CBUS:ADATA:
-> :TRIGGER:ENHANCED:I2CBUS:ADATA:
BIT10ADDRESS:PATTERN "1011101111";:
TRIGGER:ENHANCED:I2CBUS:ADATA:
BIT7ADDRESS:PATTERN "11011110";:
TRIGGER:ENHANCED:I2CBUS:ADATA:
BIT7APSUB:ADDRESS:PATTERN "10101011";:
TRIGGER:ENHANCED:I2CBUS:ADATA:
BIT7APSUB:SADDRESS:PATTERN "10101011";:
TRIGGER:ENHANCED:I2CBUS:ADATA:
TYPE BIT10ADDRESS
```

:TRIGger:ENHanced:I2CBus:ADATa: BIT10address?

Function Queries all settings related to the 10-bit address of the I²C bus trigger.

Syntax

```
:TRIGger:ENHanced:I2CBus:ADATa:
BIT10address?
```

Example

```
:TRIGGER:ENHANCED:I2CBUS:ADATA:
BIT10ADDRESS? -> :TRIGGER:ENHANCED:
I2CBUS:ADATA:BIT10ADDRESS:
PATTERN "1011101111"
```

:TRIGger:ENHanced:I2CBus:ADATa: BIT10address:HEXA

Function Sets the 10-bit address of the I²C bus trigger in hexadecimal notation.

Syntax

```
:TRIGger:ENHanced:I2CBus:ADATa:
BIT10address:HEXA {<String>}
<String> = 3 characters by combining '0' to 'F' and 'X'
(bit 8 is the R/W bit)
```

Example

```
:TRIGGER:ENHANCED:I2CBUS:ADATA:
BIT10ADDRESS:HEXA "7AB"
```

:TRIGger:ENHanced:I2CBus:ADATa: BIT10address:PATTern

Function Sets the 10-bit address of the I²C bus trigger in binary notation or queries the current setting.

Syntax

```
:TRIGger:ENHanced:I2CBus:ADATa:
BIT10address:PATTern {<String>}
:TRIGger:ENHanced:I2CBus:ADATa:
BIT10address:PATTern?
```

Example

```
<String> = 11 characters by combining '0', '1', and 'X'
(bit 8 is the R/W bit)
```

Example

```
:TRIGGER:ENHANCED:I2CBUS:ADATA:
BIT10ADDRESS:PATTERN "1011101111"
:TRIGGER:ENHANCED:I2CBUS:ADATA:
BIT10ADDRESS:PATTERN? -> :TRIGGER:
ENHANCED:I2CBUS:ADATA:
BIT10ADDRESS:PATTERN "1011101111"
```

:TRIGger:ENHanced:I2CBus:ADATa: BIT7ADDress?	Function Queries all settings related to the 7-bit address of the I ² C bus trigger.
Syntax :TRIGger:ENHanced:I2CBus:ADATa: BIT7ADDress?	
Example :TRIGGER:ENHANCED:I2CBUS:ADATA: BIT7ADDRESS? -> :TRIGGER:ENHANCED:I2CBUS:ADATA: BIT7ADDRESS:PATTERN "11011110"	
:TRIGger:ENHanced:I2CBus:ADATa: BIT7ADDress:HEXA	Function Sets the 7-bit address of the I ² C bus trigger in hexadecimal notation.
Syntax :TRIGger:ENHanced:I2CBus:ADATa: BIT7ADDress:HEXA {<String>} <String> = 2 characters by combining '0' to 'F' and 'X' (bit 0 is the R/W bit)	
Example :TRIGGER:ENHANCED:I2CBUS:ADATA: BIT7ADDRESS:HEXA "DE"	
:TRIGger:ENHanced:I2CBus:ADATa: BIT7ADDress:PATtern	Function Sets the 7-bit address of the I ² C bus trigger in binary notation or queries the current setting.
Syntax :TRIGger:ENHanced:I2CBus:ADATa: BIT7ADDress:PATtern {<String>} :TRIGger:ENHanced:I2CBus:ADATa: BIT7ADDress:PATtern? <String> = 8 characters by combining '0', '1', and 'X' (bit 0 is the R/W_bit)	
Example :TRIGGER:ENHANCED:I2CBUS:ADATA: BIT7ADDRESS:PATTERN "11011110" :TRIGGER:ENHANCED:I2CBUS:ADATA: BIT7ADDRESS:PATTERN? -> :TRIGGER: ENHANCED:I2CBUS:ADATA: BIT7ADDRESS:PATTERN "11011110"	
:TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub?	Function Queries all settings related to the 7-bit + Sub address of the I ² C bus trigger.
Syntax :TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub?	
Example :TRIGGER:ENHANCED:I2CBUS:ADATA: BIT7APSUB? -> :TRIGGER:ENHANCED:I2CBUS: ADATA:BIT7APSUB:ADDRESS: PATTERN "10101011";:TRIGGER:ENHANCED: I2CBUS:ADATA:BIT7APSUB:SADDRESS: PATTERN "10101011"	

:TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:ADDResS?	Function Queries all settings related to the 7-bit address of the 7-bit + Sub address of the I ² C bus trigger.
Syntax :TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:ADDResS?	
Example :TRIGGER:ENHANCED:I2CBUS:ADATA: BIT7APSUB:ADDRESS? -> :TRIGGER: ENHANCED:I2CBUS:ADATA: BIT7APSUB:ADDRESS:PATTERN "10101011"	

:TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:ADDResS:HEXA	Function Sets the 7-bit address of the 7-bit + Sub address of the I ² C bus trigger in hexadecimal notation.
Syntax :TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:ADDResS:HEXA {String} <String> = 2 characters by combining '0' to 'F' and 'X' (bit 0 is the R/W bit)	
Example :TRIGGER:ENHANCED:I2CBUS:ADATA: BIT7APSUB:ADDRESS:HEXA "AB"	

:TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:ADDResS:PATtern	Function Sets the 7-bit address of the 7-bit + Sub address of the I ² C bus trigger in binary notation or queries the current setting.
Syntax :TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:ADDResS:PATtern {<String>} :TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:ADDResS:PATtern? <String> = 8 characters by combining '0', '1', and 'X' (bit 0 is the R/W bit)	
Example :TRIGGER:ENHANCED:I2CBUS:ADATA: BIT7APSUB:ADDRESS: PATTERN "10101011" :TRIGGER:ENHANCED:I2CBUS:ADATA: BIT7APSUB:ADDRESS: PATTERN? -> :TRIGGER: ENHANCED:I2CBUS:ADATA: BIT7APSUB:ADDRESS: PATTERN "10101011"	

:TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:SADDress?	Function Queries all settings related to the Sub address of the 7-bit + Sub address of the I ² C bus trigger.
Syntax :TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:SADDress?	
Example :TRIGGER:ENHANCED:I2CBUS:ADATA: BIT7APSUB:SADDRESS? -> :TRIGGER: ENHANCED:I2CBUS:ADATA: BIT7APSUB:SADDRESS: PATTERN "10101011"	

5.29 TRIGger Group

:TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:SADDress:HEXA	:TRIGger:ENHanced:I2CBus:CLOCK:SOURce
Function Sets the Sub address of the 7-bit + Sub address of the I ² C bus trigger in hexadecimal notation.	Function Sets the clock trace of the I ² C bus trigger or queries the current setting.
Syntax :TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:SADDress:HEXA {<String>} <String> = 2 characters by combining '0' to 'F' and 'X'	Syntax :TRIGger:ENHanced:I2CBus:CLOCK: SOURce {<NRf>} :TRIGger:ENHanced:I2CBus:CLOCK:SOURce? <NRf> = 1 to 4
Example :TRIGGER:ENHANCED:I2CBUS:ADATA: BIT7APSUB:SADDRESS:HEXA "EF"	Example :TRIGGER:ENHANCED:I2CBUS:CLOCK:SOURCE 1 :TRIGGER:ENHANCED:I2CBUS:CLOCK:SOURCE? -> :TRIGGER:ENHANCED:I2CBUS:CLOCK: SOURCE 1
:TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:SADDress:PATTern	:TRIGger:ENHanced:I2CBus:DATA?
Function Sets the Sub address of the 7-bit + Sub address of the I ² C bus trigger in binary notation or queries the current setting.	Function Queries all settings related to the data of the I ² C bus trigger.
Syntax :TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:SADDress:PATTern {<String>} :TRIGger:ENHanced:I2CBus:ADATa: BIT7APsub:SADDress:PATTern? <String> = 8 characters by combining '0', '1,' and 'X'	Syntax :TRIGger:ENHanced:I2CBus:DATA? <x> = 1 or 2
Example :TRIGGER:ENHANCED:I2CBUS:ADATA: BIT7APSUB:SADDRESS:PATTERN "10101011" :TRIGGER:ENHANCED:I2CBUS:ADATA: BIT7APSUB:SADDRESS:PATTERN? -> : TRIGGER:ENHANCED:I2CBUS:ADATA: BIT7APSUB:SADDRESS:PATTERN "10101011"	Example :TRIGGER:ENHANCED:I2CBUS:DATA? -> :TRIGGER:ENHANCED:I2CBUS:DATA:BYTE 1; CONDITION TRUE;DPOSITION 1;MODE 1; PATTERN1 "10101011"; PATTERN2 "10101010"; PATTERN3 "10101111"; PATTERN4 "10101011";PMODE DONTCARE; SOURCE 1
:TRIGger:ENHanced:I2CBus:ADATa:TYPE	:TRIGger:ENHanced:I2CBus:DATA:BYTE
Function Sets the address type of the I ² C bus trigger or queries the current setting.	Function Sets the number of data bytes of the I ² C bus trigger or queries the current setting.
Syntax :TRIGger:ENHanced:I2CBus:ADATa: TYPE {BIT10address BIT7ADdress BIT7APsub} :TRIGger:ENHanced:I2CBus:ADATa:TYPE?	Syntax :TRIGger:ENHanced:I2CBus:DATA: BYTE {<NRf>} :TRIGger:ENHanced:I2CBus:DATA:BYTE? <NRf> = 1 to 4
Example :TRIGGER:ENHANCED:I2CBUS:ADATA: TYPE BIT10ADDRESS :TRIGGER:ENHANCED:I2CBUS:ADATA:TYPE? -> :TRIGGER:ENHANCED:I2CBUS:ADATA: TYPE BIT10ADDRESS	Example :TRIGGER:ENHANCED:I2CBUS:DATA:BYTE 1 :TRIGGER:ENHANCED:I2CBUS:DATA:BYTE? -> :TRIGGER:ENHANCED:I2CBUS:DATA:BYTE 1
:TRIGger:ENHanced:I2CBus:CLOCK?	:TRIGger:ENHanced:I2CBus:DATA: CONDITION
Function Queries all settings related to the clock of the I ² C bus trigger.	Function Sets the determination method (match or not match) of the data of the I ² C bus trigger or queries the current setting.
Syntax :TRIGger:ENHanced:I2CBus:CLOCK?	Syntax :TRIGger:ENHanced:I2CBus:DATA: CONDITION {FALSe TRUE} :TRIGger:ENHanced:I2CBus:DATA: CONDITION?
Example :TRIGGER:ENHANCED:I2CBUS:CLOCK? -> :TRIGGER:ENHANCED:I2CBUS:CLOCK: SOURCE 1	Example :TRIGGER:ENHANCED:I2CBUS:DATA: CONDITION TRUE :TRIGGER:ENHANCED:I2CBUS:DATA: CONDITION? -> :TRIGGER:ENHANCED:I2CBUS: DATA:CONDITION TRUE

:TRIGger:ENHanced:I2CBus:DATA:DPOSITION	
Function	Sets the position for comparing the data pattern of the I ² C bus trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:I2CBus:DATA: DPOSITION {<NRF>} :TRIGger:ENHanced:I2CBus:DATA: DPOSITION? <NRF> = 0 to 9999
Example	:TRIGGER:ENHANCED:I2CBUS:DATA: DPOSITION 1 :TRIGGER:ENHANCED:I2CBUS:DATA: DPOSITION? -> :TRIGGER:ENHANCED:I2CBUS: DATA:DPOSITION 1
:TRIGger:ENHanced:I2CBus:DATA:HEXA<x>	
Function	Sets the data of the I ² C bus trigger in hexadecimal notation.
Syntax	:TRIGger:ENHanced:I2CBus:DATA: HEXA<x> {<String>} <x> = 1 to 4 <String> = 2 characters by combining '0' to 'F' and 'X'
Example	:TRIGGER:ENHANCED:I2CBUS:DATA: HEXA1 "AB"
:TRIGger:ENHanced:I2CBus:DATA:MODE	
Function	Enables/Disables the data conditions of the I ² C bus trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:I2CBus:DATA: MODE {<Boolean>} :TRIGger:ENHanced:I2CBus:DATA:MODE?
Example	:TRIGGER:ENHANCED:I2CBUS:DATA:MODE ON :TRIGGER:ENHANCED:I2CBUS:DATA:MODE? -> :TRIGGER:ENHANCED:I2CBUS:DATA:MODE 1
:TRIGger:ENHanced:I2CBus:DATA:PATTERn<x>	
Function	Sets the data of the I ² C bus trigger in binary notation or queries the current setting.
Syntax	:TRIGger:ENHanced:I2CBus:DATA: PATTERn<x> {<String>} :TRIGger:ENHanced:I2CBus:DATA: PATTERn<x>? <x> = 1 to 4 <String> = 8 characters by combining '0,' '1,' and 'X'
Example	:TRIGGER:ENHANCED:I2CBUS:DATA: PATTERN1 "10101011" :TRIGGER:ENHANCED:I2CBUS:DATA:PATTERN1? -> :TRIGGER:ENHANCED:I2CBUS:DATA: PATTERN1 "10101011"

:TRIGger:ENHanced:I2CBus:DATA:PMODE	
Function	Sets the pattern comparison start position mode of the data of the I ² C bus trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:I2CBus:DATA: PMODE {DONTcare SElect} :TRIGger:ENHanced:I2CBus:DATA:PMODE?
Example	:TRIGGER:ENHANCED:I2CBUS:DATA: PMODE SELECT :TRIGGER:ENHANCED:I2CBUS:DATA:PMODE? -> :TRIGGER:ENHANCED:I2CBUS:DATA: PMODE SELECT
:TRIGger:ENHanced:I2CBus:DATA:SOURce	
Function	Sets the data trace of the I ² C bus trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:I2CBus:DATA: SOURce {<NRF>} :TRIGger:ENHanced:I2CBus:DATA:SOURce? <NRF> = 1 to 4
Example	:TRIGGER:ENHANCED:I2CBUS:DATA:SOURCE 1 :TRIGGER:ENHANCED:I2CBUS:DATA:SOURCE? -> :TRIGGER:ENHANCED:I2CBUS:DATA: SOURCE 1
:TRIGger:ENHanced:I2CBus:GCALL?	
Function	Queries all settings related to the general call of the I ² C bus trigger.
Syntax	:TRIGger:ENHanced:I2CBus:GCALL? <x> = 1 or 2
Example	:TRIGGER:ENHANCED:I2CBUS:GCALL? -> :TRIGGER:ENHANCED:I2CBUS:GCALL: BIT7MADDRESS: PATTERN "1010101";: TRIGGER:ENHANCED:I2CBUS:GCALL: SBYTE BIT7MADDRESS

:TRIGger:ENHanced:I2CBus:GCALL:BIT7maddress?	
Function	Queries all settings related to the 7-bit master address of the general call of the I ² C bus trigger.
Syntax	:TRIGger:ENHanced:I2CBus:GCALL: BIT7maddress? <x> = 1 or 2
Example	:TRIGGER:ENHANCED:I2CBUS:GCALL: BIT7MADDRESS? -> :TRIGGER:ENHANCED: I2CBUS:GCALL:BIT7MADDRESS: PATTERN "1010101"

5.29 TRIGger Group

:TRIGger:ENHanced:I2CBus:GCALL: BIT7maddress:HEXA	:TRIGger:ENHanced:I2CBus:NAIGnore? HSMode
Function Sets the 7-bit master address of the general call of the I ² C bus trigger in hexadecimal notation.	Function Queries all settings related to the NON ACK ignore mode of the I ² C bus trigger.
Syntax :TRIGger:ENHanced:I2CBus:GCALL: BIT7maddress:HEXA {<String>} <x> = 1 or 2 <String> = 2 characters by combining '0' to 'F' and 'X' (bit 0 is fixed 1)	Syntax :TRIGger:ENHanced:I2CBus:NAIGnore? Example :TRIGGER:ENHANCED:I2CBUS:NAIGNORE? -> :TRIGGER:ENHANCED:I2CBUS:NAIGNORE: HSMODE 1;RACCESS 1;SBYTE 1
Example :TRIGGER:ENHANCED:I2CBUS:GCALL: BIT7MADDRESS:HEXA "AB"	
:TRIGger:ENHanced:I2CBus:GCALL: BIT7maddress:PATTern	:TRIGger:ENHanced:I2CBus:NAIGnore: RACcess
Function Sets the 7-bit master address of the general call of the I ² C bus trigger in binary notation or queries the current setting.	Function Sets whether to ignore NON ACK in high speed mode of the I ² C bus trigger or queries the current setting.
Syntax :TRIGger:ENHanced:I2CBus:GCALL: BIT7maddress:PATTern {<String>} :TRIGger:ENHanced:I2CBus:GCALL: BIT7maddress:PATTern? <x> = 1 or 2 <String> = 7 characters by combining '0', '1,' and 'X'	Syntax :TRIGger:ENHanced:I2CBus:NAIGnore: HSMode {<Boolean>} :TRIGger:ENHanced:I2CBus:NAIGnore: HSMode?
Example :TRIGGER:ENHANCED:I2CBUS:GCALL: BIT7MADDRESS:PATTERN "1010101" :TRIGGER:ENHANCED:I2CBUS:GCALL: BIT7MADDRESS:PATTERN? -> :TRIGGER: ENHANCED:I2CBUS:GCALL:BIT7MADDRESS: PATTERN "1010101"	Example :TRIGGER:ENHANCED:I2CBUS:NAIGNORE: HSMODE ON :TRIGGER:ENHANCED:I2CBUS:NAIGNORE: HSMODE? -> :TRIGGER:ENHANCED:I2CBUS: NAIGNORE:HSMODE 1
:TRIGger:ENHanced:I2CBus:GCALL:SBYTe (Second Byte)	:TRIGger:ENHanced:I2CBus:NAIGnore: RACcess
Function Sets the second byte type of the general call of the I ² C bus trigger or queries the current setting.	Function Sets whether to ignore NON ACK in read access mode of the I ² C bus trigger or queries the current setting.
Syntax :TRIGger:ENHanced:I2CBus:GCALL: SBYTe {BIT7maddress DONTCare H04 H06} :TRIGger:ENHanced:I2CBus:GCALL:SBYTe?	Syntax :TRIGger:ENHanced:I2CBus:NAIGnore: RACcess {<Boolean>} :TRIGger:ENHanced:I2CBus:NAIGnore: RACcess?
Example :TRIGGER:ENHANCED:I2CBUS:GCALL: SBYTE BIT7MADDRESS :TRIGGER:ENHANCED:I2CBUS:GCALL:SBYTE? -> :TRIGGER:ENHANCED:I2CBUS:GCALL: SBYTE BIT7MADDRESS	Example :TRIGGER:ENHANCED:I2CBUS:NAIGNORE: RACCESS ON :TRIGGER:ENHANCED:I2CBUS:NAIGNORE: RACCESS? -> :TRIGGER:ENHANCED:I2CBUS: NAIGNORE:RACCESS 1
:TRIGger:ENHanced:I2CBus:MODE	:TRIGger:ENHanced:I2CBus:NAIGnore: SBYTe (Start Byte)
Function Sets the trigger mode of the I ² C bus trigger or queries the current setting.	Function Sets whether to ignore NON ACK in the start byte of the I ² C bus trigger or queries the current setting.
Syntax :TRIGger:ENHanced:I2CBus:MODE {ADATA ESTart GCALL NAIGnore SBHSmode} :TRIGger:ENHanced:I2CBus:MODE?	Syntax :TRIGger:ENHanced:I2CBus:NAIGnore: SBYTe {<Boolean>} :TRIGger:ENHanced:I2CBus:NAIGnore: SBYTe?
Example :TRIGGER:ENHANCED:I2CBUS:MODE ADATA :TRIGGER:ENHANCED:I2CBUS:MODE? -> :TRIGGER:ENHANCED:I2CBUS:MODE ADATA	Example :TRIGGER:ENHANCED:I2CBUS:NAIGNORE: SBYTE ON :TRIGGER:ENHANCED:I2CBUS:NAIGNORE: SBYTE? -> :TRIGGER:ENHANCED:I2CBUS: NAIGNORE:SBYTE 1

:TRIGger:ENHanced:I2CBus:SBHSmode?
Function Queries all settings related to the start byte and high speed mode of the I ² C bus trigger.
Syntax :TRIGger:ENHanced:I2CBus:SBHSmode?
Example :TRIGGER:ENHANCED:I2CBUS:SBHSMODE? -> :TRIGGER:ENHANCED:I2CBUS:SBHSMODE: TYPE HSMODE
:TRIGger:ENHanced:I2CBus:SBHSmode:TYPE
Function Sets the type of the start byte or high speed mode of the I ² C bus trigger or queries the current setting.
Syntax :TRIGger:ENHanced:I2CBus:SBHSmode: TYPE {HSMode SBYTe} :TRIGger:ENHanced:I2CBus:SBHSmode:TYPE?
Example :TRIGGER:ENHANCED:I2CBUS:SBHSMODE: TYPE HSMODE :TRIGGER:ENHANCED:I2CBUS:SBHSMODE:TYPE? -> :TRIGGER:ENHANCED:I2CBUS:SBHSMODE: TYPE HSMODE
:TRIGger:ENHanced:LINBus?
Function Queries all settings related to the LIN bus trigger or queries the current setting.
Syntax :TRIGger:ENHanced:LINBus?
Example :TRIGGER:ENHANCED:LINBUS? -> :TRIGGER: ENHANCED:LINBUS:BRATE 19200; SOURCE 1
:TRIGger:ENHanced:LINBus:BRATE
Function Sets the LIN bus signal trigger bitrate (data transfer rate) or queries the current setting.
Syntax :TRIGger:ENHanced:LINBus:BRATE {<NRf> USER,<NRf>} :TRIGger:ENHanced:LINBus:BRATE? <NRf> = 1200, 2400, 4800, 9600, 19200 <NRf> for USER = See the main unit User's Manual.
Example :TRIGGER:ENHANCED:LINBUS:BRATE 19200 :TRIGGER:ENHANCED:LINBUS:BRATE? -> :TRIGGER:ENHANCED:LINBUS:BRATE 19200
:TRIGger:ENHanced:LINBus:SOURce
Function Sets the LIN bus signal trigger source or queries the current setting.
Syntax :TRIGger:ENHanced:LINBus:SOURce {<NRf>} :TRIGger:ENHanced:LINBus:SOURce? <NRf> = 1 to 4
Example :TRIGGER:ENHANCED:LINBUS:SOURCE 1 :TRIGGER:ENHANCED:LINBUS:SOURCE? -> :TRIGGER:ENHANCED:LINBUS:SOURCE 1

:TRIGger:ENHanced:SPATtern? (Serial Pattern)
Function Queries all settings related to the serial pattern trigger.
Syntax :TRIGger:ENHanced:SPATtern?
Example :TRIGGER:ENHANCED:SPATTERN? -> :TRIGGER:ENHANCED:SPATTERN: BITRATE 1.000E+00;CLOCK:MODE 1; POLARITY FALL;SOURCE 1;:TRIGGER: ENHANCED:SPATTERN:CS 1;DATA: ACTIVE HIGH;SOURCE 1;:TRIGGER:ENHANCED: SPATTERN:LATCH:SOURCE 1;POLARITY FALL;: TRIGGER:ENHANCED:SPATTERN: PATTERN "1100110111101111"
:TRIGger:ENHanced:SPATtern:BITRate
Function Sets the bit rate of the serial pattern trigger or queries the current setting.
Syntax :TRIGger:ENHanced:SPATtern: BITRate {<NRf>} :TRIGger:ENHanced:SPATtern:BITRate? <NRf> = 1 to 50M (bps)
Example :TRIGGER:ENHANCED:SPATTERN:BITRATE 1 :TRIGGER:ENHANCED:SPATTERN:BITRATE? -> :TRIGGER:ENHANCED:SPATTERN: BITRATE 1.000E+00
Description This command is valid when :TRIGger:ENHanced:SPATtern:CLOCK:MODE OFF.
:TRIGger:ENHanced:SPATtern:CLEar
Function Clears the entire pattern of the serial pattern trigger (to don't care).
Syntax :TRIGger:ENHanced:SPATtern:CLEar
Example :TRIGGER:ENHANCED:SPATTERN:CLEAR
:TRIGger:ENHanced:SPATtern:CLOCK?
Function Queries all settings related to clock of the serial pattern trigger.
Syntax :TRIGger:ENHanced:SPATtern:CLOCK?
Example :TRIGGER:ENHANCED:SPATTERN:CLOCK? -> :TRIGGER:ENHANCED:SPATTERN:CLOCK: MODE 1;POLARITY FALL;SOURCE 1
:TRIGger:ENHanced:SPATtern:CLOCK:MODE
Function Enables/Disables the clock of the serial pattern trigger or queries the current setting.
Syntax :TRIGger:ENHanced:SPATtern:CLOCK: MODE {<Boolean>} :TRIGger:ENHanced:SPATtern:CLOCK:MODE?
Example :TRIGGER:ENHANCED:SPATTERN:CLOCK: MODE ON :TRIGGER:ENHANCED:SPATTERN:CLOCK:MODE? -> :TRIGGER:ENHANCED:SPATTERN:CLOCK: MODE 1

5.29 TRIGger Group

:TRIGger:ENHanced:SPATtern:CLOCK:POLarity		:TRIGger:ENHanced:SPATtern:DATA:ACTive
Function	Sets the polarity of the clock trace of the serial pattern trigger or queries the current setting.	Function Sets the active level of the data of the serial pattern trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:SPATtern:CLOCK:POLarity {FALL RISE}	Syntax :TRIGger:ENHanced:SPATtern:DATA:ACTive {HIGH LOW}
Example	:TRIGGER:ENHANCED:SPATTERN:CLOCK:POLarity?	Example :TRIGGER:ENHANCED:SPATTERN:DATA:ACTIVE?
Description	This command is valid when :TRIGger:ENHanced:SPATtern:CLOCK:MODE ON.	-> :TRIGGER:ENHANCED:SPATTERN:DATA:ACTIVE HIGH
:TRIGger:ENHanced:SPATtern:CLOCK:SOURce		:TRIGger:ENHanced:SPATtern:DATA:SOURce
Function	Sets the clock trace of the serial pattern trigger or queries the current setting.	Function Sets the data trace of the serial pattern trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:SPATtern:CLOCK:SOURce {<NRf>}	Syntax :TRIGger:ENHanced:SPATtern:DATA:SOURce {<NRf>}
Example	:TRIGGER:ENHANCED:SPATTERN:CLOCK:SOURce? <NRf> = 1 to 4	Example :TRIGGER:ENHANCED:SPATTERN:DATA:SOURce? <NRf> = 1 to 4
Description	This command is valid when :TRIGger:ENHanced:SPATtern:CLOCK:MODE ON.	-> :TRIGGER:ENHANCED:SPATTERN:DATA:SOURce SOURCE 1
:TRIGger:ENHanced:SPATtern:CS		:TRIGger:ENHanced:SPATtern:HEXA
Function	Enables/Disables the chip select of the serial pattern trigger or queries the current setting.	Function Sets the pattern of the serial pattern trigger in hexadecimal notation.
Syntax	:TRIGger:ENHanced:SPATtern:CS {<Boolean>}	Syntax :TRIGger:ENHanced:SPATtern:HEXA {<String>}
Example	:TRIGGER:ENHANCED:SPATTERN:CS ON :TRIGGER:ENHANCED:SPATTERN:CS? -> :TRIGGER:ENHANCED:SPATTERN:CS 1	Example <String> = Up to 32 characters by combining '0' to 'F' and 'X'
Description	This command is valid when :TRIGger:ENHanced:SPATtern:CLOCK:MODE ON.	-> :TRIGGER:ENHANCED:SPATTERN:HEXA "ABCD"
:TRIGger:ENHanced:SPATtern:DATA?		:TRIGger:ENHanced:SPATtern:LATCH?
Function	Queries all settings related to data of the serial pattern trigger.	Function Queries all settings related to latch of the serial pattern trigger.
Syntax	:TRIGger:ENHanced:SPATtern:DATA?	Syntax :TRIGger:ENHanced:SPATtern:LATCH?
Example	:TRIGGER:ENHANCED:SPATTERN:DATA? -> :TRIGGER:ENHANCED:SPATTERN:DATA: ACTIVE HIGH;SOURCE 1	Example :TRIGGER:ENHANCED:SPATTERN:LATCH? -> :TRIGGER:ENHANCED:SPATTERN:LATCH: SOURCE 1;POLARITY FALL

:TRIGger:ENHanced:SPATtern:LATCH: POLarity	
Function	Sets the polarity of the latch trace of the serial pattern trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:SPATtern:LATCH: POLarity {FALL RISE} :TRIGger:ENHanced:SPATtern:LATCH: POLarity?
Example	:TRIGGER:ENHANCED:SPATTERN:LATCH: POLARITY FALL :TRIGGER:ENHANCED:SPATTERN:LATCH: POLARITY? -> :TRIGGER:ENHANCED: SPATTERN:LATCH:POLARITY FALL
Description	<ul style="list-style-type: none"> This command is valid when :TRIGger:ENHanced:SPATtern:CLOCK:MODE ON. This command is invalid if :TRIGger:ENHanced:SPATtern:LATCH:SOURce NONE.
:TRIGger:ENHanced:SPATtern:LATCH: SOURce	
Function	Sets the latch trace of the serial pattern trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:SPATtern:LATCH: SOURce {<NRf> NONE} :TRIGger:ENHanced:SPATtern:LATCH: SOURce? <NRf> = 1 to 4
Example	:TRIGGER:ENHANCED:SPATTERN:LATCH: SOURCE 1 :TRIGGER:ENHANCED:SPATTERN:LATCH: SOURCE? -> :TRIGGER:ENHANCED:SPATTERN: LATCH:SOURce 1
Description	This command is valid when :TRIGger:ENHanced:SPATTERN:CLOCK:MODE ON.
:TRIGger:ENHanced:SPATtern:PATTERn	
Function	Sets the pattern of the serial pattern trigger in binary notation or queries the current setting.
Syntax	:TRIGger:ENHanced:SPATtern: PATTERn {<String>} :TRIGger:ENHanced:SPATtern:PATTERn? <String> = Up to 128 characters by combining '0', '1', and 'X'
Example	:TRIGGER:ENHANCED:SPATTERN:PATTERN "110011011101111" :TRIGGER:ENHANCED:SPATTERN:PATTERN? -> :TRIGGER:ENHANCED:SPATTERN: PATTERN "110011011101111"

:TRIGger:ENHanced:SPIBus?	
Function	Queries all settings related to the SPI bus trigger.
Syntax	:TRIGger:ENHanced:SPIBus?
Example	:TRIGGER:ENHANCED:SPIBUS? -> :TRIGGER: ENHANCED:SPIBUS:BITORDER LSBFIRST; CLOCK:POLARITY FALL;SOURCE 1;:TRIGGER: ENHANCED:SPIBUS:CS:ACTIVE HIGH; SOURCE 1;:TRIGGER:ENHANCED:SPIBUS: DATA1:BYTE 1;CONDITION TRUE; DPOSITION 1;PATTERN1 "00010010"; PATTERN2 "00110100"; PATTERN3 "01010110"; PATTERN4 "00010010";SOURCE 3;:TRIGGER: ENHANCED:SPIBUS:DATA2:BYTE 4; CONDITION TRUE;DPOSITION 1; PATTERN1 "00010010"; PATTERN2 "00110100"; PATTERN3 "01010110"; PATTERN4 "00010010";SOURCE 3;:TRIGGER: ENHANCED:SPIBUS:MODE WIRE3
:TRIGger:ENHanced:SPIBus:BITorder	
Function	Sets the bit order of the SPI bus trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:SPIBus: BITorder {LSBFIRST MSBFIRST} :TRIGger:ENHanced:SPIBus:BITorder?
Example	:TRIGGER:ENHANCED:SPIBUS: BITORDER LSBFIRST :TRIGGER:ENHANCED:SPIBUS:BITORDER? -> :TRIGGER:ENHANCED:SPIBUS: BITORDER LSBFIRST
:TRIGger:ENHanced:SPIBus:CLOCk?	
Function	Queries all settings related to the clock of the SPI bus trigger.
Syntax	:TRIGger:ENHanced:SPIBus:CLOCK?
Example	:TRIGGER:ENHANCED:SPIBUS:CLOCK? -> :TRIGGER:ENHANCED:SPIBUS:CLOCK: POLARITY FALL;SOURCE 1
:TRIGger:ENHanced:SPIBus:CLOCk: POLarity	
Function	Sets the polarity of the clock trace of the SPI bus trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:SPIBus:CLOCK: POLarity {FALL RISE} :TRIGger:ENHanced:SPIBus:CLOCK: POLarity?
Example	:TRIGGER:ENHANCED:SPIBUS:CLOCK: POLARITY FALL :TRIGGER:ENHANCED:SPIBUS:CLOCK: POLARITY? -> :TRIGGER:ENHANCED:SPIBUS: CLOCK:POLARITY FALL

5.29 TRIGger Group

:TRIGger:ENHanced:SPIBus:CLOCK:SOURce

Function Sets the clock trace of the SPI bus trigger or queries the current setting.

Syntax :TRIGger:ENHanced:SPIBus:CLOCK:
SOURce {<NRF>}
:TRIGger:ENHanced:SPIBus:CLOCK:SOURce?
<NRF> = 1 to 4

Example :TRIGGER:ENHANCED:SPIBUS:CLOCK:SOURCE 1
:TRIGGER:ENHANCED:SPIBUS:CLOCK:SOURCE?
-> :TRIGGER:ENHANCED:SPIBUS:CLOCK:
SOURCE 1

:TRIGger:ENHanced:SPIBus:CS?

Function Queries all settings related to the chip select of the SPI bus trigger.

Syntax :TRIGger:ENHanced:SPIBus:CS?
Example :TRIGGER:ENHANCED:SPIBUS:CS?
-> :TRIGGER:ENHANCED:SPIBUS:CS:
ACTIVE HIGH;SOURCE 1

:TRIGger:ENHanced:SPIBus:CS:ACTive

Function Sets the active level of the chip select of the SPI bus trigger or queries the current setting.

Syntax :TRIGger:ENHanced:SPIBus:CS:
ACTive {HIGH|LOW}
:TRIGger:ENHanced:SPIBus:CS:ACTive?
Example :TRIGGER:ENHANCED:SPIBUS:CS:ACTIVE HIGH
:TRIGGER:ENHANCED:SPIBUS:CS:ACTIVE?
-> :TRIGGER:ENHANCED:SPIBUS:CS:
ACTIVE HIGH

:TRIGger:ENHanced:SPIBus:CS:SOURce

Function Sets the chip select trace of the SPI bus trigger or queries the current setting.

Syntax :TRIGger:ENHanced:SPIBus:CS:
SOURce {<NRF>}
:TRIGger:ENHanced:SPIBus:CS:SOURce?
<NRF> = 1 to 4
Example :TRIGGER:ENHANCED:SPIBUS:CS:SOURCE 1
:TRIGGER:ENHANCED:SPIBUS:CS:SOURCE?
-> :TRIGGER:ENHANCED:SPIBUS:CS:SOURCE 1

:TRIGger:ENHanced:SPIBus:DATA<x>?

Function Queries all settings related to the data of the SPI bus trigger.

Syntax :TRIGger:ENHanced:SPIBus:DATA<x>?
<x> = 1 or 2
Example :TRIGGER:ENHANCED:SPIBUS:DATA1? -> :
TRIGGER:ENHANCED:SPIBUS:DATA1:BYTE 1;
CONDITION TRUE;DPOSITION 1;
PATTERN1 "00010010";
PATTERN2 "00110100";
PATTERN3 "01010110";
PATTERN4 "00010010";SOURCE 3

Description DATA2 is valid when :TRIGger:ENHanced:
SPIBus:MODE WIRE4 is specified.

:TRIGger:ENHanced:SPIBus:DATA<x>:BYTE

Function Sets the number of bytes of the data of the SPI bus trigger or queries the current setting.

Syntax :TRIGger:ENHanced:SPIBus:DATA<x>:
BYTE {<NRF>}
:TRIGger:ENHanced:SPIBus:DATA<x>:BYTE?
<x> = 1 or 2
<NRF> = 1 to 4

Example :TRIGGER:ENHANCED:SPIBUS:DATA1:BYTE 1
:TRIGGER:ENHANCED:SPIBUS:DATA1:BYTE?
-> :TRIGGER:ENHANCED:SPIBUS:DATA1:
BYTE 1

:TRIGger:ENHanced:SPIBus:DATA<x>:CONDITION

Function Sets the determination method (match or not match) of the data of the SPI bus trigger or queries the current setting.

Syntax :TRIGger:ENHanced:SPIBus:DATA<x>:
CONDITION {FALSE|TRUE}
:TRIGger:ENHanced:SPIBus:DATA<x>:
CONDITION?
<x> = 1 or 2
Example :TRIGGER:ENHANCED:SPIBUS:DATA1:
CONDITION TRUE
:TRIGGER:ENHANCED:SPIBUS:DATA1:
CONDITION? -> :TRIGGER:ENHANCED:SPIBUS:
DATA1:CONDITION TRUE

:TRIGger:ENHanced:SPIBus:DATA<x>:DPOsition

Function Sets the pattern comparison start position of the data of the SPI bus trigger or queries the current setting.

Syntax :TRIGger:ENHanced:SPIBus:DATA<x>:
DPOsition {<NRF>}
:TRIGger:ENHanced:SPIBus:DATA<x>:
DPOsition?
<x> = 1 or 2
<NRF> = 0 to 9999
Example :TRIGGER:ENHANCED:SPIBUS:DATA1:
DPOSITION 1
:TRIGGER:ENHANCED:SPIBUS:DATA1:
DPOSITION? -> :TRIGGER:ENHANCED:SPIBUS:
DATA1:DPOSITION 1

:TRIGger:ENHanced:SPIBus:DATA<x>:HEXA<x>	
Function	Sets the data of the SPI bus trigger in hexadecimal notation.
Syntax	:TRIGger:ENHanced:SPIBus:DATA<x>:HEXA<x> {<String>} <x> of DATA<x> = 1 or 2 <x> of HEXA<x> = 1 to 4 <String> = 2 characters by combining '0' to 'F' and 'X'
Example :TRIGGER:ENHANCED:SPIBUS:DATA1: HEXA1 "AB"	
:TRIGger:ENHanced:SPIBus:DATA<x>:PATtern<x>	
Function	Sets the data of the SPI bus trigger in binary notation or queries the current setting.
Syntax	:TRIGger:ENHanced:SPIBus:DATA<x>:PATTERn<x> {<String>} :TRIGger:ENHanced:SPIBus:DATA<x>:PATTERn<x>? <x> of DATA<x> = 1 or 2 <x> of PATtern<x> = 1 to 4 <String> = 8 characters by combining '0,' '1,' and 'X'
Example	:TRIGGER:ENHANCED:SPIBUS:DATA1: PATTERN1 "10101011" :TRIGGER:ENHANCED:SPIBUS:DATA1: PATTERN1? -> :TRIGGER:ENHANCED:SPIBUS: DATA1:PATTERN1 "10101011"
:TRIGger:ENHanced:SPIBus:DATA<x>:SOURCE	
Function	Sets the trace of the data of the SPI bus trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:SPIBus:DATA<x>:SOURCE {<NRf>} :TRIGger:ENHanced:SPIBus:DATA<x>:SOURCE? <x> = 1 or 2 <NRf> = 1 to 4
Example	:TRIGGER:ENHANCED:SPIBUS:DATA1:SOURCE 1 :TRIGGER:ENHANCED:SPIBUS:DATA1:SOURCE? -> :TRIGGER:ENHANCED:SPIBUS:DATA1: SOURCE 1
:TRIGger:ENHanced:SPIBus:MODE	
Function	Sets the wiring system of the SPI bus trigger (three-wire or four-wire) or queries the current setting.
Syntax	:TRIGger:ENHanced:SPIBus:MODE {WIRE3 WIRE4} :TRIGger:ENHanced:SPIBus:MODE?
Example	:TRIGGER:ENHANCED:SPIBUS:MODE WIRE3 :TRIGGER:ENHANCED:SPIBUS:MODE? -> :TRIGGER:ENHANCED:SPIBUS:MODE WIRE3

:TRIGger:ENHanced:TV?	
Function	Queries all settings related to the TV trigger.
Syntax	:TRIGger:ENHanced:TV?
Example :TRIGGER:ENHANCED:TV? -> :TRIGGER:ENHANCED:TV:CUSTOMIZE 1; FIELD DONTCARE;FRAME 2;HDTV:LINE 2; POLARITY NEGATIVE;:TRIGGER:ENHANCED: TV:LEVEL 1.000E+00;NTSC:LINE 5; POLARITY NEGATIVE;:TRIGGER:ENHANCED:TV: PAL:LINE 2;POLARITY NEGATIVE;:TRIGGER: ENHANCED:TV:SDTV:LINE 8; POLARITY NEGATIVE;:TRIGGER:ENHANCED:TV: SGUARD 60;SOURCE 1;TYPE HDTV; USERDEFINE:DEFINITION HD; HFREJECTION OFF;HSYNC 50.00E+06;LINE 2; POLARITY NEGATIVE	
:TRIGger:ENHanced:TV:COUpling?	
Function	Queries the trigger coupling of the TV trigger.
Syntax	:TRIGger:ENHanced:TV:COUpling?
Example	:TRIGGER:ENHANCED:TV:COUPLING? -> :TRIGGER:ENHANCED:TV:COUPLING TV
:TRIGger:ENHanced:TV:CUSTomize	
Function	Turns ON/OFF the sync guard function of the TV trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:TV: CUSTomize {<Boolean>} :TRIGger:ENHanced:TV:CUSTomize?
Example	:TRIGGER:ENHANCED:TV:CUSTOMIZE ON :TRIGGER:ENHANCED:TV:CUSTOMIZE? -> :TRIGGER:ENHANCED:TV:CUSTOMIZE 1
:TRIGger:ENHanced:TV:FIELD	
Function	Sets the field of the TV trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:TV:FIELDd {DONTcare <NRf>} :TRIGger:ENHanced:TV:FIELDd? <NRf> = 1 or 2
Example	:TRIGGER:ENHANCED:TV:FIELD DONTCARE :TRIGGER:ENHANCED:TV:FIELD? -> :TRIGGER:ENHANCED:TV:FIELD DONTCARE
:TRIGger:ENHanced:TV:FRAME	
Function	Sets the frame skip function of the TV trigger or queries the current setting.
Syntax	:TRIGger:ENHanced:TV:FRAMe {<NRf>} :TRIGger:ENHanced:TV:FRAMe? <NRf> = 1, 2, 4, or 8
Example	:TRIGGER:ENHANCED:TV:FRAME 2 :TRIGGER:ENHANCED:TV:FRAME? -> :TRIGGER:ENHANCED:TV:FRAME 2

5.29 TRIGger Group

:TRIGger:ENHanced:TV:{HDTV|NTSC|PAL|SDTV|USERdefine}?

Function Queries all settings related to the TV trigger mode.
 Syntax :TRIGger:ENHanced:TV:{HDTV|NTSC|PAL|SDTV|USERdefine}?

Example (The following is an example for the HDTV.)

```
:TRIGGER:ENHANCED:TV:HDTV?  
-> :TRIGGER:ENHANCED:TV:HDTV:LINE 2;  
POLARITY NEGATIVE
```

:TRIGger:ENHanced:TV:{HDTV|NTSC|PAL|SDTV}:HFRejection?

(HighFrequencyREJECTION)

Function Queries the low pass filter (HF rejection) of the TV trigger.

Syntax TRIGger:ENHanced:TV:{HDTV|NTSC|PAL|SDTV}:HFRejection?

Example (The following is an example for the HDTV.)

```
:TRIGGER:ENHANCED:TV:HFRJECTION?  
-> :TRIGGER:ENHANCED:TV:HDTV:  
HFREJECTION OFF
```

:TRIGger:ENHanced:TV:{HDTV|NTSC|PAL|SDTV|USERdefine}:LINE

Function Sets the line for activating the TV trigger or queries the current setting.

Syntax :TRIGger:ENHanced:TV:{HDTV|NTSC|PAL|SDTV|USERdefine}:LINE
 :TRIGger:ENHanced:TV:{HDTV|NTSC|PAL|SDTV|USERdefine}:LINE {<NRf>}
 <NRf> = 2 to 2251 (for HDTV)
 5 to 1054 (for NTSC)
 2 to 1251 (for PAL)
 8 to 2251 (for SDTV)
 2 to 2251 (for USERdefine)

Example (The following is an example for the HDTV.)

```
:TRIGGER:ENHANCED:TV:HDTV:LINE 10  
:TRIGGER:ENHANCED:TV:HDTV:LINE?  
-> :TRIGGER:ENHANCED:TV:HDTV:LINE 10
```

:TRIGger:ENHanced:TV:{HDTV|NTSC|PAL|SDTV|USERdefine}:POLarity

Function Sets the input polarity of the TV trigger or queries the current setting.

Syntax :TRIGger:ENHanced:TV:{HDTV|NTSC|PAL|SDTV|USERdefine}:POLarity
 {NEGative|POSitive}
 :TRIGger:ENHanced:TV:{HDTV|NTSC|PAL|SDTV|USERdefine}:POLarity?

Example (The following is an example for the HDTV.)

```
:TRIGGER:ENHANCED:TV:HDTV:  
POLARITY NEGATIVE  
:TRIGGER:ENHANCED:TV:HDTV:POLARITY?  
-> :TRIGGER:ENHANCED:TV:HDTV:  
POLARITY NEGATIVE
```

:TRIGger:ENHanced:TV:LEVel

Function Sets the trigger level of the TV trigger or queries the current setting.

Syntax :TRIGger:ENHanced:TV:LEVel {<NRf>}
 :TRIGger:ENHanced:TV:LEVel?
 <NRf> = 0.1 to 2.0 (div)

Example :TRIGGER:ENHANCED:TV:LEVEL 1

```
:TRIGGER:ENHANCED:TV:LEVEL?  
-> :TRIGGER:ENHANCED:TV:LEVEL 1.000E+00
```

:TRIGger:ENHanced:TV:SGUard

Function Sets the sync guard of the TV trigger or queries the current setting.

Syntax :TRIGger:ENHanced:TV:SGUard {<NRf>}
 :TRIGger:ENHanced:TV:SGUard?
 <NRf> = 60 to 90 (%)

Example :TRIGGER:ENHANCED:TV:SGUARD 60

```
:TRIGGER:ENHANCED:TV:SGUARD?  
-> :TRIGGER:ENHANCED:TV:SGUARD 60
```

Description This command is valid when :TRIGGER:ENHANCED:TV:TYPE HDTV|NTSC|PAL.

:TRIGger:ENHanced:TV:SOURce

Function Sets the trigger source of the TV trigger or queries the current setting.

Syntax :TRIGger:ENHanced:TV:SOURce {<NRf>}
 :TRIGger:ENHanced:TV:SOURCE?
 <NRf> = 1 to 4

Example :TRIGGER:ENHANCED:TV:SOURCE 1

```
:TRIGGER:ENHANCED:TV:SOURCE?  
-> :TRIGGER:ENHANCED:TV:SOURCE 1
```

:TRIGger:ENHanced:TV:TYPE

Function Sets the input type of the TV trigger or queries the current setting.

Syntax :TRIGger:ENHanced:TV:TYPE {HDTV|NTSC|PAL|SDTV|USERdefine,I1080_50|I1080_60|P1080_24|P1080_25|P1080_60|P720_60|SF1080_24}
 :TRIGger:ENHanced:TV:TYPE?

Example :TRIGGER:ENHANCED:TV:TYPE NTSC
 :TRIGGER:ENHANCED:TV:TYPE? -> TRIGGER:ENHANCED:TV:TYPE NTSC

Description For {HDTV}, select the next {I1080_50|I1080_60|P1080_24|P1080_25|P1080_60|P720_60|SF1080_24}. If not selected {I1080_60} is selected automatically.

:TRIGger:ENHanced:TV:USERdefine:DEFInition	
Function	Sets the user-defined resolution or queries the current setting.
Syntax	:TRIGger:ENHanced:TV:USERdefine:DEFInition {HD SD} :TRIGger:ENHanced:TV:USERdefine:DEFInition?
Example	:TRIGGER:ENHANCED:TV:USERDEFINE: DEFINITION HD :TRIGGER:ENHANCED:TV:USERDEFINE: DEFINITION? -> :TRIGGER:ENHANCED:TV: USERDEFINE:DEFINITION HD
:TRIGger:ENHanced:TV:USERdefine:HFRejection (HighFrequencyREJECTION)	
Function	Sets the user-defined low pass filter (HF rejection) or queries the current setting.
Syntax	:TRIGger:ENHanced:TV:USERdefine:HFRejection {<Frequency> OFF} :TRIGger:ENHanced:TV:USERdefine:HFRejection? <Frequency> = 300kHz
Example	:TRIGGER:ENHANCED:TV:USERDEFINE: HFREJECTION OFF :TRIGGER:ENHANCED:TV:USERDEFINE: HFREJECTION? -> :TRIGGER:ENHANCED:TV: USERDEFINE:HFREJECTION OFF
:TRIGger:ENHanced:TV:USERdefine:HSync (Hsync Freq)	
Function	Sets the user-defined horizontal sync signal or queries the current setting.
Syntax	:TRIGger:ENHanced:TV:USERdefine:HSync {<Frequency>} :TRIGger:ENHanced:TV:USERdefine:HSync? <Frequency> = 10k to 200k (Hz)
Example	:TRIGGER:ENHANCED:TV:USERDEFINE: HSYNC 10KHZ :TRIGGER:ENHANCED:TV:USERDEFINE:HSync? -> :TRIGGER:ENHANCED:TV:USERDEFINE: HSYNC 10.00E+03
:TRIGger:ENHanced:UART?	
Function	Queries all settings related to the UART signal trigger.
Syntax	:TRIGger:ENHanced:UART?
Example	:TRIGGER:ENHANCED:UART? -> :TRIGGER: ENHANCED:UART:BRATE 19200; FORMAT BIT7PARITY;POLARITY NEGATIVE; SOURCE 1;SPOINT 18.8E+00

:TRIGger:ENHanced:UART:BRATE	
Function	Sets the UART signal trigger bit rate (data transfer rate) or queries the current setting.
Syntax	:TRIGger:ENHanced:UART: BRATE {<NRF> USER, <NRF>} :TRIGger:ENHanced:UART:BRATE? <NRF> = 1200, 2400, 4800, 9600, 19200, 38400, 57600, 115200 <NRF> of USER = See the DL9040/DL9140/DL9240 User's Manual
Example	:TRIGGER:ENHANCED:UART:BRATE 19200 :TRIGGER:ENHANCED:UART:BRATE? -> :TRIGGER:ENHANCED:UART:BRATE 19200
:TRIGger:ENHanced:UART:FORMAT	
Function	Sets the UART signal trigger format or queries the current setting.
Syntax	:TRIGger:ENHanced:UART: FORMAT {BIT7parity BIT8Nparity BIT8Parity} :TRIGger:ENHanced:UART:FORMAT?
Example	:TRIGGER:ENHANCED:UART: FORMAT BIT7PARITY :TRIGGER:ENHANCED:UART:FORMAT? -> :TRIGGER:ENHANCED:UART: FORMAT BIT7PARITY
:TRIGger:ENHanced:UART:POLarity	
Function	Sets the UART signal trigger polarity or queries the current setting.
Syntax	:TRIGger:ENHanced:UART: POLarity {NEGative POSitive} :TRIGger:ENHanced:UART:POLarity?
Example	:TRIGGER:ENHANCED:UART: POLARITY NEGATIVE :TRIGGER:ENHANCED:UART:POLARITY? -> :TRIGGER:ENHANCED:UART: POLARITY NEGATIVE
:TRIGger:ENHanced:UART:SOURce	
Function	Sets the UART signal trigger source or queries the current setting.
Syntax	:TRIGger:ENHanced:UART:SOURce {<NRF>} :TRIGger:ENHanced:UART:SOURce? <NRF> = 1 to 4
Example	:TRIGGER:ENHANCED:UART:SOURCE 1 :TRIGGER:ENHANCED:UART:SOURCE? -> :TRIGGER:ENHANCED:UART:SOURCE 1
:TRIGger:ENHanced:UART:SPOint	
Function	Sets the UART signal trigger sample point or queries the current setting.
Syntax	:TRIGger:ENHanced:UART:SPOint {<NRF>} :TRIGger:ENHanced:UART:SPOint? <NRF> = 18.8 to 90.6(%)
Example	:TRIGGER:ENHANCED:UART:SPOINT 18.8 :TRIGGER:ENHANCED:UART:SPOINT? -> :TRIGGER:ENHANCED:UART:SPOINT 18.8E+00

5.29 TRIGger Group

:TRIGger:ESTate?

Function Queries all settings related to the edge/state trigger.
Syntax :TRIGger:ESTate?
Example :TRIGGER:ESTATE? -> :TRIGGER:ESTATE:
EOR:CHANNEL1 DONTCARE;
CHANNEL2 DONTCARE;CHANNEL3 DONTCARE;
CHANNEL4 DONTCARE;:TRIGGER:ESTATE:
SOURCE 1;POLARITY ENTER

:TRIGger:ESTate:EOR?

Function Queries all settings related to the OR trigger.
Syntax :TRIGger:ESTate:EOR?
Example :TRIGGER:ESTATE:EOR? -> :TRIGGER:
ESTATE:EOR:CHANNEL1 DONTCARE;
CHANNEL2 DONTCARE;CHANNEL3 DONTCARE;
CHANNEL4 DONTCARE

:TRIGger:ESTate:EOR:CHANnel<x>

Function Sets the channel polarity of the OR trigger or queries the current setting.
Syntax :TRIGger:ESTate:EOR:
CHANnel<x> {DONTcare|ENTER|EXIT|FALL|RISE}
:TRIGger:ESTate:EOR:CHANnel<x>?
<x> = 1 to 4
Example :TRIGGER:ESTATE:EOR:CHANNEL1 DONTCARE
:TRIGGER:ESTATE:EOR:CHANNEL1?
-> :TRIGGER:ESTATE:EOR:
CHANNEL1 DONTCARE
Description • This command is valid when :TRIGger:TYPE EOR.
• {ENTER|EXIT} is valid when :TRIGger:SOURce:CHANnel<x>:WINDOW ON. For all other cases, {FALL|RISE} is valid.

:TRIGger:ESTate:POLarity

Function Sets the polarity of the edge/state trigger or queries the current setting.
Syntax :TRIGger:ESTate:POLarity {ENTER|EXIT|FALL|RISE}
:TRIGger:ESTate:POLarity?
Example :TRIGGER:ESTATE:POLARITY ENTER
:TRIGGER:ESTATE:POLARITY? -> :TRIGGER:
ESTATE:POLARITY ENTER
Description • This command is valid when :TRIGger:TYPE EDGE|EQUALify|STATE.
• This command is invalid when :TRIGger:TYPE EDGE and :TRIGger:ESTate:SOURce LINE.
• {ENTER|EXIT} is valid when :TRIGger:TYPE EDGE|EQUALify and :TRIGger:SOURCE:CHANnel<x>:WINDOW ON. {FALL|RISE} is valid when :TRIGger:TYPE EDGE|EQUALify and :TRIGger:SOURce:CHANnel<x>:WINDOW OFF.
• {ENTER|EXIT} is valid when :TRIGger:TYPE STATE.

:TRIGger:ESTate:SOURce

Function Sets the trigger source of the edge/state trigger or queries the current setting.
Syntax :TRIGger:ESTate:SOURce {<NRf>|EXternal|LINE}
:TRIGger:ESTate:SOURce?
<NRf> = 1 to 4
Example :TRIGGER:ESTATE:SOURCE EXTERNAL
:TRIGGER:ESTATE:SOURCE? -> :TRIGGER:
ESTATE:SOURCE EXTERNAL
Description • This command is valid when :TRIGger:TYPE EDGE|EQUALify.
• {<NRf>|EXTERNAL|LINE} is valid when :TRIGger:TYPE EDGE.
• {<NRf>|EXTERNAL} is valid when :TRIGger:TYPE EQUALify.

:TRIGger:HOLDoff

Function Sets the hold off time or queries the current setting.
Syntax :TRIGger:HOLDoff {<Time>}
:TRIGger:HOLDoff?
<Time> = 20 ns to 10 s in 5-ns steps
Example :TRIGGER:HOLDOFF 1S
:TRIGGER:HOLDOFF?
-> :TRIGGER:HOLDOFF 1.000E+00

:TRIGger:MODE

Function Sets the trigger mode or queries the current setting.
Syntax :TRIGger:MODE {ALevel|AUTO|NORMAl|NSIngle|SINGLE}
:TRIGger:MODE?
Example :TRIGGER:MODE ALEVEL
:TRIGGER:MODE? -> :TRIGGER:MODE ALEVEL

:TRIGger:POSITION

Function Sets the trigger position or queries the current setting.
Syntax :TRIGger:POSITION {<NRf>}
:TRIGger:POSITION?
<NRf> = 0 to 100 (%)
Example :TRIGGER:POSITION 10
:TRIGGER:POSITION? -> :TRIGGER:
POSITION 10

:TRIGger:SCount (Single(N) Count)

Function Sets the number of times the trigger is to be activated when the trigger mode is Single(N) or queries the current setting.
Syntax :TRIGger:SCount {<NRf>}
:TRIGger:SCount?
<NRf> = See the DL9000 User's Manual.
Example :TRIGGER:SCOUNT 1
:TRIGGER:SCOUNT? -> :TRIGGER:SCOUNT 1

:TRIGger:SOURce?

Function Queries all settings related to the trigger source.

Syntax :TRIGger:SOURce?

Example :TRIGGER:SOURCE? -> :TRIGGER:SOURCE:CHANNEL1:COUPLING DC;HFREJECTION OFF;HYSTERESIS HIGH;LEVEL 1.000E+00;STATE HIGH;WIDTH 1.000E+00;WINDOW 0;:TRIGGER:SOURCE:CHANNEL2:COUPLING DC;HFREJECTION OFF;HYSTERESIS HIGH;LEVEL 1.000E+00;STATE HIGH;WIDTH 1.000E+00;WINDOW 0;:TRIGGER:SOURCE:CHANNEL3:COUPLING DC;HFREJECTION OFF;HYSTERESIS HIGH;LEVEL 1.000E+00;STATE HIGH;WIDTH 1.000E+00;WINDOW 0;:TRIGGER:SOURCE:CHANNEL4:COUPLING DC;HFREJECTION OFF;HYSTERESIS HIGH;LEVEL 1.000E+00;STATE HIGH;WIDTH 1.000E+00;WINDOW 0;:TRIGGER:SOURCE:EXTERNAL:LEVEL 0.000E+00;PROBE 1;:TRIGGER:SOURCE:LOGIC AND

:TRIGger:SOURce:CHANnel<x>?

Function Queries all settings related to the channel of the trigger source.

Syntax :TRIGger:SOURce:CHANnel<x>?
<x> = 1 to 4

Example :TRIGGER:SOURCE:CHANNEL1? -> :TRIGGER:SOURCE:CHANNEL1:COUPLING DC;HFREJECTION OFF;HYSTERESIS HIGH;LEVEL 1.000E+00;STATE HIGH;WIDTH 1.000E+00;WINDOW 0

:TRIGger:SOURce:CHANnel<x>:COUpling

Function Sets the trigger coupling of the channel or queries the current setting.

Syntax :TRIGger:SOURce:CHANnel<x>:COUpling {AC|DC}
:TRIGger:SOURce:CHANnel<x>:COUpling?
<x> = 1 to 4

Example :TRIGGER:SOURCE:CHANNEL1:COUPLING AC
:TRIGGER:SOURCE:CHANNEL1:COUPLING?
-> :TRIGGER:SOURCE:CHANNEL1:COUPLING DC

:TRIGger:SOURce:CHANnel<x>:

HFRejection (HighFrequencyREJECTION)
Function Sets the low pass filter (HF rejection) of the channel or queries the current setting.

Syntax :TRIGger:SOURce:CHANnel<x>:
HFRejection {<Frequency>|OFF}
:TRIGger:SOURce:CHANnel<x>:HFRejection?
<x> = 1 to 4
<Frequency> = 20MHz or 15kHz

Example :TRIGGER:SOURCE:CHANNEL1:
HFREJECTION OFF
:TRIGGER:SOURCE:CHANNEL1:HFREJECTION?
-> :TRIGGER:SOURCE:CHANNEL1:
HFREJECTION OFF

Description This command is invalid when the trigger source is {EXTERNAL|LINE}.

:TRIGger:SOURce:CHANnel<x>:HYSTeresis

Function Sets the hysteresis of the channel or queries the current setting.

Syntax :TRIGger:SOURce:CHANnel<x>:
HYSTeresis {HIGH|LOW}
:TRIGger:SOURce:CHANnel<x>:HYSTeresis?
<x> = 1 to 4

Example :TRIGGER:SOURCE:CHANNEL1:
HYSTERESIS HIGH
:TRIGGER:SOURCE:CHANNEL1:HYSTERESIS?
-> :TRIGGER:SOURCE:CHANNEL1:
HYSTERESIS HIGH

:TRIGger:SOURce:CHANnel<x>:LEVel

Function Sets the trigger level of the channel or queries the current setting.

Syntax :TRIGger:SOURce:CHANnel<x>:
LEVel {<Voltage>|<Current>}
:TRIGger:SOURce:CHANnel<x>:LEVel?
<x> = 1 to 4
<Voltage> and <Current> = See the DL9000 User's Manual.

Example :TRIGGER:SOURCE:CHANNEL1:LEVEL 1V
:TRIGGER:SOURCE:CHANNEL1:LEVEL?
-> :TRIGGER:SOURCE:CHANNEL1:
LEVEL 1.000E+00

5.29 TRIGger Group

:TRIGger:SOURce:CHANnel<x>:STATE

Function Sets the condition to be satisfied of the channel or queries the current setting.

Syntax

```
:TRIGger:SOURce:CHANnel<x>:  
STATE {DONTcare|HIGH|IN|LOW|OUT}  
:TRIGger:SOURce:CHANnel<x>:STATE?  
<x> = 1 to 4
```

Example

```
:TRIGGER:SOURCE:CHANNEL1:STATE HIGH  
:TRIGGER:SOURCE:CHANNEL1:STATE?  
-> :TRIGGER:SOURCE:CHANNEL1:STATE HIGH
```

Description

- This command is valid when :TRIGger:TYPE EQUAlify|I2CBus|PQUalify|PSTAte|SPattern|STATe.
- {HIGH|LOW} is valid when :TRIGger:TYPE I2CBus|SPATtern.
- {IN|OUT} is valid when :TRIGger:TYPE EQUAlify|PQUalify|PSTAte|STATe and :TRIGger:SOURCE:CHANnel<x>:WINDOW ON. {HIGH|LOW} is valid when :TRIGger:TYPE EQUAlify|PQUalify|PSTAte|STATe and :TRIGger:SOURce:CHANnel<x>:WINDOW OFF.

:TRIGger:SOURce:CHANnel<x>:WIDTh

Function Sets the window trigger width of the channel or queries the current setting.

Syntax

```
:TRIGger:SOURce:CHANnel<x>:  
WIDTh {<Voltage>|<Current>}  
:TRIGger:SOURce:CHANnel<x>:WIDTh?  
<x> = 1 to 4  
<Voltage> and <Current> = See the DL9000 User's Manual.
```

Example

```
:TRIGGER:SOURCE:CHANNEL1:WIDTH 1V  
:TRIGGER:SOURCE:CHANNEL1:WIDTH?  
-> :TRIGGER:SOURCE:CHANNEL1:  
WIDTH 1.000E+00
```

Description This command is valid when :TRIGger:SOURce:CHANnel<x>:WINDOW ON.

:TRIGger:SOURce:CHANnel<x>:WINDOW

Function Turns ON/OFF the window of the channel or queries the current setting.

Syntax

```
:TRIGger:SOURce:CHANnel<x>:  
WINDOW {<Boolean>}  
:TRIGger:SOURce:CHANnel<x>:WINDOW?  
<x> = 1 to 4
```

Example

```
:TRIGGER:SOURCE:CHANNEL1:WINDOW ON  
:TRIGGER:SOURCE:CHANNEL1:WINDOW?  
-> :TRIGGER:SOURCE:CHANNEL1:WINDOW 1
```

:TRIGger:SOURce:EXTernal?

Function Queries all settings related to the external trigger.

Syntax

```
:TRIGger:SOURce:EXTernal?
```

Example

```
:TRIGGER:SOURCE:EXTERNAL? -> :TRIGGER:  
SOURCE:EXTERNAL:LEVEL 0.000E+00;PROBE 1
```

:TRIGger:SOURce:EXTernal:LEVel

Function Sets the trigger level of the external trigger or queries the current setting.

Syntax

```
:TRIGger:SOURce:EXTernal:  
LEVel {<Voltage>|<Current>}  
:TRIGger:SOURce:EXTernal:LEVel?  
<x> = 1 to 4  
<Voltage> and <Current> = See the DL9000 User's Manual.
```

Example

```
:TRIGGER:SOURCE:EXTERNAL:LEVEL 1V  
:TRIGGER:SOURCE:EXTERNAL:LEVEL?  
-> :TRIGGER:SOURCE:EXTERNAL:  
LEVEL 1.000E+00
```

Description This command is valid when :TRIGger:TYPE EDGE|EQUAlify|PQUalify|PULSE.

:TRIGger:SOURce:EXTernal:PROBe

Function Sets the probe attenuation of the external trigger or queries the current setting.

Syntax

```
:TRIGger:SOURce:EXTernal:PROBe {<NRf>}  
:TRIGger:SOURce:EXTernal:PROBe?  
<NRf> = 1,10
```

Example

```
:TRIGGER:SOURCE:EXTERNAL:PROBE 1  
:TRIGGER:SOURCE:EXTERNAL:PROBE?  
-> :TRIGGER:SOURCE:EXTERNAL:PROBE 1
```

Description This command is valid when :TRIGger:TYPE EDGE|EQUAlify|PQUalify|PULSE.

:TRIGger:SOURce:LOGic

Function Sets the trigger source logic or queries the current setting.

Syntax

```
:TRIGger:SOURce:LOGic {AND|OR}  
:TRIGger:SOURce:LOGic?
```

Example

```
:TRIGGER:SOURCE:LOGIC AND  
:TRIGGER:SOURCE:LOGIC? -> :TRIGGER:  
SOURCE:LOGIC AND
```

Description This command is valid when :TRIGger:TYPE EDGE|EQUAlify|I2CBus|PQUalify|PSTAte|SPattern|STATe.

:TRIGger:TYPE

Function Sets the trigger type or queries the current setting.

Syntax

```
:TRIGger:TYPE {CANBus|EDGE|EICYcle|  
EIDelay|EISequence|EOR|EQUAlify|  
I2CBus|LEDge|LINBus|PQUalify|PSTAte|  
PULSE|SPATtern|SPIBus|STATE|TV|UART}  
:TRIGger:TYPE?
```

Example

```
:TRIGGER:TYPE CANBUS:TRIGGER:TYPE?  
-> :TRIGGER:TYPE CANBUS
```

:TRIGger:WIDTh?

Function Queries all settings related to the pulse width trigger.

Syntax

```
:TRIGger:WIDTh?
```

Example

```
:TRIGGER:WIDTH? -> :TRIGGER:WIDTH:  
MODE OUT;POLARITY POSITIVE;SOURCE 1;  
TIME1 1.000E-09;TIME2 1.000E-09
```

:TRIGger:WIDTh:MODE

Function Sets the determination mode of the pulse width trigger or queries the current setting.

Syntax :TRIGger:WIDTh:MODE {BETWeen|IN|NOTBetween|OUT|TIMEout}
:TRIGger:WIDTh:MODE?

Example :TRIGGER:WIDTH:MODE BETWEEN
:TRIGGER:WIDTH:MODE? -> :TRIGGER:WIDTH:
MODE BETWEEN

:TRIGger:WIDTh:POLarity

Function Sets the polarity of the pulse width trigger or queries the current setting.

Syntax :TRIGger:WIDTh:POLarity {FALSe|IN|NEGative|OUT|POSitive|TRUE}
:TRIGger:WIDTh:POLarity?

Example :TRIGGER:WIDTH:POLARITY POSITIVE
:TRIGGER:WIDTH:POLARITY? -> :TRIGGER:
WIDTH:POLARITY POSITIVE

Description • {IN|OUT} is valid when :TRIGger:TYPE PQQualify|PULSe and :TRIGger:SOURce:CHANnel<x>:WINDOW ON. {HIGH|LOW} is valid when :TRIGger:TYPE PQQualify|PULSe and :TRIGger:SOURce:CHANnel<x>:WINDOW OFF.
• {FALSe|TRUE} is valid when :TRIGger:TYPE PSTAte.

:TRIGger:WIDTh:SOURce

Function Sets the trigger source of the pulse width trigger or queries the current setting.

Syntax :TRIGger:WIDTh:SOURce {<NRf>|EXTernal}
:TRIGger:WIDTh:SOURce?
<NRf> = 1 to 4

Example :TRIGGER:WIDTH:SOURCE EXTERNAL
:TRIGGER:WIDTH:SOURCE? -> :TRIGGER:
WIDTH:SOURCE EXTERNAL

Description This command is valid when :TRIGger:TYPE PQQualify|PULSe.

:TRIGger:WIDTh:TIME<x>

Function Sets the pulse width of the pulse width trigger or queries the current setting.

Syntax :TRIGger:WIDTh:TIME<x> {<Time>}
:TRIGger:WIDTh:TIME<x>?
<x> = 1 or 2
<Time> = 1 ns to 10 s in 500-ps steps

Example :TRIGGER:WIDTH:TIME1 1s
:TRIGGER:WIDTH:TIME1? -> :TRIGGER:
WIDTH:TIME1 1.000E+00

Description TIME2 is valid when :TRIGger:WIDTh:
MODE BETWeen|NOTBetween.

5.30 WAveform Group

The commands in this group deal with acquired waveform data. There are no front panel keys that correspond to the commands in this group.

:WAveform?

Function Queries all information about the waveform data.
Syntax :WAveform?
Example :WAVEFORM? -> :WAVEFORM:TRACE 1;
RECORD 0;START 0;END 6249999;
FORMAT WORD;
BYTEORDER LSBFIRST

:WAveform:BITS?

Function Queries the bit length of the waveform data specified by “:WAveform:TRACe”.
Syntax :WAveform:BITS?
Example :WAVEFORM:BITS? -> :WAVEFORM:BITS 16

:WAveform:BYTeorder

Function Sets the transmission order when using word format of two bytes or more or queries the current setting.
Syntax :WAVEFORM:BYTeorder {LSBFIRST|MSBFIRST}
:WAveform:BYTeorder?
Example :WAVEFORM:BYTEORDER LSBFIRST
:WAVEFORM:BYTEORDER? -> :WAVEFORM:
BYTEORDER LSBFIRST

:WAveform:END

Function Sets the last data point of the waveform specified by :WAveform:TRACe or queries the current setting.
Syntax :WAVEFORM:END {<NRf>}
:WAveform:END?
<NRf> = 0 to 6,249,999
Example :WAVEFORM:END 12499
:WAVEFORM:END? -> :WAVEFORM:END 12499

Description The total number of data points can be queried using :WAveform:LENGTH?.

:WAveform:FORMAT

Function Sets the format of the data to be transmitted or queries the current setting.
Syntax :WAVEFORM:FORMAT {ASCII|BYTE|RBYTe|WORD}
:WAveform:FORMAT?
Example :WAVEFORM:FORMAT ASCII
:WAVEFORM:FORMAT? -> :WAVEFORM:
FORMAT ASCII

Description For details on the differences in the format setting, see the description of :WAveform:SEND?.

:WAveform:LENGTH?

Function Queries the total number of points of the waveform specified by “:WAveform:TRACe”.
Syntax :WAveform:LENGTH?
Example :WAVEFORM:LENGTH? -> :WAVEFORM:
LENGTH 12500

:WAveform:OFFSet?

Function Queries the offset value when converting the waveform data specified by :WAveform:TRACe to physical values.
Syntax :WAveform:OFFSet?

Example :WAVEFORM:OFFSET? -> 0.000E+00

Description • The offset value is used when converting the <Block data> that is output using :WAveform:SEND? to physical values.
• When :CHANnel<x>:OCANcel is ON, 0 is returned.

:WAveform:POSITION?

Function Queries the vertical axis position used for converting to voltage when RBYTe is specified with :WAveform:FORMAT.

Syntax :WAveform:POSITION?

Example :WAVEFORM:POSITION? -> :WAVEFORM:
POSITION 128

:WAveform:RANGE?

Function Queries the range value when converting the waveform data specified by :WAveform:TRACe to physical values.

Syntax :WAveform:RANGE?

Example :WAVEFORM:RANGE? -> 5.000E+00

Description The range value is used when converting the <Block data> that is output using :WAveform:SEND? to physical values.

:WAveform:RECord

Function Sets the target record number for the commands in the WAveform group or queries the current setting.

Syntax :WAVEFORM:RECORD
{AVERage|MINimum|<NRf>}
:WAveform:RECORD?
<NRf> = 0 to -1999

Example :WAVEFORM:RECORD 0

:WAVEFORM:RECORD? -> :WAVEFORM:RECORD 0

Description • If “AVERage” is specified, the commands in the WAveform group are applied to the average value of the history waveform. The record numbers to be averaged are set using the “:HISTORY[:CURRENT]:DISPLAY” command. In addition, the highlight display mode must be set to “AVERage.” Set the highlight display mode using the “:HISTORY[:CURRENT]:MODE” command.
• Specifying “MINimum” sets the record to the minimum record number. The selectable record number varies depending on the model and acquisition setting. For details, see the DL9000 User’s Manual.

:WAveform:RECORD? MINimum

Function Queries the minimum record number of the history of the target channel.

Syntax :WAveform:RECORD? MINimum

Example :WAVEFORM:RECORD? MINimum -> :WAVEFORM:RECORD -1999

:WAveform:SEND?

Function Queries the waveform data specified by ":WAveform:TRACe".

Syntax :WAveform:SEND? [{<NRf>}]
<NRf> = 1 to 2000
Varies depending on the record length setting.

Example :WAVEFORM:SEND? -> #8 (number of bytes, 8 digits) (data sequence)
or <NRf>,<NRf>,...

Description

- The output format of :WAveform:SEND? varies depending on the :WAveform:FORMAT setting.
 - (1) When set to ASCII
Returned in the following format: <Voltage>, <Voltage>, ... <Voltage>.
 - (2) When set to BYTE or WORD
Returned in the <Block data> format.
You can convert the value using the following equation.
Voltage (computed value) = (range × data / divisions*) + offset
 - * BYTE: Divisions = 12.5
 - WORD: Divisions = 3200
 - (3) When set to RBYTE
Returned in the <Block data> format.
You can convert the value using the following equation.
Voltage (computed value) = (range × (data - Position) / divisions*) + offset
Divisions = 12.5
Position = Return value of ":WAveform:POSITION?".
- <NRf> can be omitted. If <NRf> is attached, waveform data is queried <NRf> times in order from the record number specified by :WAveform:RECORD - <NRf> + 1.

:WAveform:SIGN?

Function Queries the existence of a sign when querying the waveform data specified by :WAveform:TRACe using binary data.

Syntax :WAveform:SIGN?

Example :WAVEFORM:SIGN? -> :WAVEFORM:SIGN 1

:WAveform:SRATE? (Sample RATE)

Function Queries the sample rate of the record specified by :WAveform:RECORD.

Syntax :WAveform:SRATE?

Example :WAVEFORM:SRATE? -> :WAVEFORM:SRATE 1.25E+09

:WAveform:START

Function Sets the first data point of the waveform specified by :WAveform:TRACe or queries the current setting.

Syntax :WAveform:START {<NRf>}
:WAveform:START?
<NRf> = 0 to 6,249,999 (0 to 2,499,999 on 2.5 MW memory models)

Example :WAVEFORM:START 0
:WAVEFORM:START? -> :WAVEFORM:START 0

:WAveform:TRACe

Function Sets the target waveform or queries the current setting.

Syntax :WAveform:TRACe {<NRf>|MATH<x>|REFerence<x>}
:WAveform:TRACe?
<NRf> = 1 to 4
<x> of MATH<x> = 1 to 8
<x> of REFerence<x> = 1 to 4

Example :WAVEFORM:TRACE 1
:WAVEFORM:TRACE? -> :WAVEFORM:TRACE 1

:WAveform:TRIGger?

Function Queries the trigger position of the record specified by :WAveform:RECORD.

Syntax :WAveform:TRIGGER?

Example :WAVEFORM:TRIGGER? -> :WAVEFORM:TRIGGER 6250

Description Queries the number of points from the first point of the record length to the trigger position.

:WAveform:TYPE?

Function Queries the acquisition mode of the waveform specified by :WAveform:TRACe.

Syntax :WAveform:TYPE?

Example :WAVEFORM:TYPE? -> :WAVEFORM:TYPE NORMAL

5.31 ZOOM Group

:ZOOM?

Function Queries all settings related to the waveform zoom.
Syntax :ZOOM?
Example :ZOOM? -> :ZOOM:ALLOCATION1:TRACE1 1;
TRACE2 1;TRACE3 1;TRACE4 1;TRACE5 1;
TRACE6 1;TRACE7 1;TRACE8 1;:ZOOM:
ALLOCATION2:TRACE1 1;TRACE2 1;TRACE3 1;
TRACE4 1;TRACE5 1;TRACE6 1;TRACE7 1;
TRACE8 1;:ZOOM:FORMAT1 MAIN;
FORMAT2 MAIN;HLINKAGE 0;HORIZONTAL1:
ASCROLL:SPEED 5;:ZOOM:HORIZONTAL1:
MAG 2.000E+00;POSITION 0.000E+00;:ZOOM:
HORIZONTAL2:ASCROLL:SPEED 5;:ZOOM:
HORIZONTAL2:MAG 2.000E+00;
POSITION 0.000E+00;:ZOOM:MODE MAIN;
TYPE1 HORIZONTAL;TYPE2 HORIZONTAL;
VERTICAL1:MAG 1.000E+00;
POSITION 0.000E+00;TRACE 1;:ZOOM:
VERTICAL2:MAG 1.000E+00;
POSITION 0.000E+00;TRACE 1;:ZOOM:
VLINKAGE 0

:ZOOM:ALLocation<x>?

Function Queries all settings related to the zoom source waveform.
Syntax :ZOOM:ALLocation<x>?
<x> = 1 or 2
Example :ZOOM:ALLOCATION1? -> :ZOOM:ALLOCATION1:
TRACE1 1;TRACE2 1;
TRACE3 1;TRACE4 1;TRACE5 1;TRACE6 1;
TRACE7 1;TRACE8 1

:ZOOM:ALLocation<x>:ALLon

Function Sets all waveforms to be zoomed.
Syntax :ZOOM:ALLocation<x>:ALLon
<x> = 1 or 2
Example :ZOOM:ALLOCATION1:ALLON

:ZOOM:ALLocation<x>:TRACe<x>

Function Turns ON/OFF the trace you wish to zoom or queries the current setting.
Syntax :ZOOM:ALLocation<x>:
TRACe<x> {<Boolean>}
:ZOOM:ALLocation<x>:TRACe<x>?
<x> of ALLocation<x> = 1 or 2
<x> of TRACe<x> = 1 to 8
Example :ZOOM:ALLOCATION1:TRACE1 ON
:ZOOM:ALLOCATION1:TRACE1? -> :ZOOM:
ALLOCATION1:TRACE1 1

:ZOOM:FORMAT<x>

Function Sets the display format of the zoom waveform or queries the current setting.
Syntax :ZOOM:FORMAT<x> {DUAL|MAIN|QUAD|SINGLE|
TRIad}
:ZOOM:FORMAT<x>?
<x> = 1 or 2
Example :ZOOM:FORMAT1 SINGLE
:ZOOM:FORMAT1? -> :ZOOM:FORMAT1 SINGLE

:ZOOM:HLINKage

Function Turns ON/OFF the horizontal link or queries the current setting.
Syntax :ZOOM:HLINKage {<Boolean>}
:ZOOM:HLINKage?
Example :ZOOM:HLINKAGE ON
:ZOOM:HLINKAGE? -> :ZOOM:HLINKAGE 1

:ZOOM:Horizontal<x>?

Function Queries all settings related to the horizontal zoom.
Syntax :ZOOM:Horizontal<x>?
<x> = 1 or 2
Example :ZOOM:HORIZONTAL1? -> :ZOOM:HORIZONTAL1:
ASCROLL:SPEED 5;
:ZOOM:HORIZONTAL1:MAG 2.000E+00;
POSITION 4.000E+00

:ZOOM:Horizontal<x>:ASCroll?

Function Queries all settings related to the auto scroll function.
Syntax :ZOOM:Horizontal<x>:ASCroll?
<x> = 1 or 2
Example :ZOOM:HORIZONTAL1:ASCROLL? -> :ZOOM:
HORIZONTAL1:ASCROLL:SPEED 5

:ZOOM:Horizontal<x>:ASCroll:JUMP

Function Moves the zoom center position to the left or right edge of the main screen.
Syntax :ZOOM:Horizontal<x>:ASCroll:JUMP {LEFT|
RIGHT}
<x> = 1 or 2
Example :ZOOM:HORIZONTAL1:ASCROLL:JUMP RIGHT

:ZOOM:Horizontal<x>:ASCroll:SPEED

Function Sets the auto scroll speed or queries the current setting.
Syntax :ZOOM:Horizontal<x>:ASCroll:SPEED
{<NRf>}
:ZOOM:Horizontal<x>:ASCroll:SPEED?
<x> = 1 or 2
<NRf> = 1, 2, 5, 10, 20, or 50
Example :ZOOM:HORIZONTAL1:ASCROLL:SPEED 1
:ZOOM:HORIZONTAL1:ASCROLL:SPEED?
-> :ZOOM:HORIZONTAL1:ASCROLL:SPEED 1

:ZOOM:Horizontal<x>:AScroll:START

Function Starts auto scrolling.

Syntax :ZOOM:Horizontal<x>:AScroll:START
{LEFT|RIGHT}
<x> = 1 or 2

Example :ZOOM:HORIZONTAL1:ASCROLL:START LEFT

:ZOOM:Horizontal<x>:AScroll:STOP

Function Stops auto scrolling.

Syntax :ZOOM:Horizontal<x>:AScroll:STOP
<x> = 1 or 2

Example :ZOOM:HORIZONTAL1:ASCROLL:STOP

:ZOOM:Horizontal<x>:MAG

Function Sets the horizontal zoom magnification or queries the current setting.

Syntax :ZOOM:Horizontal<x>:MAG {<NRf>}
:ZOOM:Horizontal<x>:MAG?
<x> = 1 or 2

<NRf> = See the DL9000 User's Manual.

Example :ZOOM:HORIZONTAL1:MAG 2
:ZOOM:HORIZONTAL1:MAG? -> :ZOOM:
HORIZONTAL1:MAG 2.000E+00**:ZOOM:Horizontal<x>:Position**

Function Sets the horizontal zoom center position or queries the current setting.

Syntax :ZOOM:Horizontal<x>:Position {<NRf>}
:ZOOM:Horizontal<x>:Position?
<x> = 1 or 2

<NRf> = -5 to 5 (div)

Example :ZOOM:HORIZONTAL1:POSITION 1
:ZOOM:HORIZONTAL1:POSITION? -> :ZOOM:
HORIZONTAL1:POSITION 1.000E+00**:ZOOM:MODE**

Function Sets the zoom waveform display format or queries the current setting.

Syntax :ZOOM:MODE {MAIN|MAIN_Z1|MAIN_Z1_Z2|
MAIN_Z2|Z1|Z1_Z2|Z2}
:ZOOM:MODE?Example :ZOOM:MODE MAIN_Z1_Z2
:ZOOM:MODE? -> :ZOOM:MODE MAIN_Z1_Z2**:ZOOM:TYPE<x>**

Function Sets the zoom type or queries the current setting.

Syntax :ZOOM:TYPE<x> {HORIZONTAL|VERTICAL}
:ZOOM:TYPE<x>?
<x> = 1 or 2Example :ZOOM:TYPE1 VERTICAL
:ZOOM:TYPE1? -> :ZOOM:TYPE1 VERTICAL**:ZOOM:Vertical<x>?**

Function Queries all settings related to the vertical zoom.

Syntax :ZOOM:Vertical<x>?
<x> = 1 or 2Example :ZOOM:VERTICAL1? -> :ZOOM:VERTICAL1:
MAG 1.000E+00; POSITION 0.000E+00;
TRACE 1**:ZOOM:Vertical<x>:INITialize**

Function Initializes the vertical zoom.

Syntax :ZOOM:Vertical<x>:INITialize
<x> = 1 or 2

Example :ZOOM:VERTICAL1:INITIALIZE

:ZOOM:Vertical<x>:MAG

Function Sets the vertical zoom magnification or queries the current setting.

Syntax :ZOOM:Vertical<x>:MAG {<NRf>}
:ZOOM:Vertical<x>:MAG?
<x> = 1 or 2

<NRf> = See the DL9000 User's Manual.

Example :ZOOM:VERTICAL1:MAG 1
:ZOOM:VERTICAL1:MAG? -> :ZOOM:VERTICAL1:
MAG 1.000E+00**:ZOOM:Vertical<x>:Position**

Function Sets the vertical zoom position or queries the current setting.

Syntax :ZOOM:Vertical<x>:Position {<NRf>}
:ZOOM:Vertical<x>:Position?
<x> = 1 or 2

<NRf> = -4 to 4 (div)

Example :ZOOM:VERTICAL1:POSITION 1
:ZOOM:VERTICAL1:POSITION? -> :ZOOM:
VERTICAL1:POSITION 1.000E+00**:ZOOM:Vertical<x>:TRACe**

Function Sets the trace you wish to display on the vertical zoom screen or queries the current setting.

Syntax :ZOOM:Vertical<x>:TRACe {<NRf>}
:ZOOM:Vertical<x>:TRACe?
<x> = 1 or 2

<NRf> = 1 to 8

Example :ZOOM:VERTICAL1:TRACE 1
:ZOOM:VERTICAL1:TRACE? -> :ZOOM:
VERTICAL1:TRACE 1**:ZOOM:VLINKage**

Function Turns ON/OFF the vertical link or queries the current setting.

Syntax :ZOOM:VLINKage {<Boolean>}
:ZOOM:VLINKage?
<x> = 1 or 2Example :ZOOM:VLINKAGE ON
:ZOOM:VLINKAGE? -> :ZOOM:VLINKAGE 1

5.32 Common Command Group

The commands in the common group are defined in the USBTMC-USB488 and are independent of the instrument's functions. There are no front panel keys that correspond to the commands in this group.

*CAL? (CALibrate)

Function Performs calibration and queries the result.

Syntax *CAL?

Example *CAL? -> 0

Description If the calibration terminates normally, 0 is returned. If an error is detected, 1 is returned.

*CLS (CLear Status)

Function Clears the standard event register, extended event register, and error queue.

Syntax *CLS

Example *CLS

Description • If the *CLS command is located immediately after the program message terminator, the output queue is also cleared.
• For details on the register and queue, see chapter 6.

*ESE (standard Event Status Enable register)

Function Sets the standard event enable register or queries the current setting.

Syntax *ESE {<NRf>}

*ESE?

<NRf> = 0 to 255

Example *ESE 251

*ESE? -> 251

Description • Specify the value as a sum of decimal values of each bit.
• For example, specifying “*ESE 251” will cause the standard enable register to be set to “11111011.” In this case, bit 2 of the standard event register is disabled which means that bit 5 (ESB) of the status byte register is not set to 1, even if a “query error” occurs.
• The default value is “*ESE 0” (all bits disabled).
• A query using *ESE? will not clear the contents of the standard event enable register.
• For details on the standard event enable register, see page 6-4.

*ESR? (standard Event Status Register)

Function Queries the standard event register and clears the register.

Syntax *ESR?

Example *ESR? -> 32

Description • A sum of decimal values of each bit is returned.

- You can check what type of events occurred when an SRQ is generated.
- For example, if a value of “32” is returned, this indicates that the standard event register is set to “00100000.” In this case, you can see that the SRQ occurred due to a “command syntax error.”
- A query using *ESR? will clear the contents of the standard event register.
- For details on the standard event register, see page 6-4.

*IDN? (IDeNtify)

Function Queries the instrument model.

Syntax *IDN?

Example *IDN? -> YOKOGAWA,701313,27E100000,
F1.10

Description The information is returned in the following form:

<Manufacturer>,<Model>,<Serial No.>,<Firmware version> The values 701307, 701308, 701310, 701311, 701312, and 701313 are returned for the <Model> when the instrument is the DL9040, DL9040L, DL9140, DL9140L, DL9240, and DL9240L, respectively.

***LRN? (Learn)**

Function Queries collectively the current settings of the following command groups.
ACQuire, CHANnel<x>, TIMebase, TRIGger

Syntax *LRN?

Example *LRN? -> :ACQUIRE:AVERAGE:COUNT 2;
EWEIGHT 16;:ACQUIRE:HRMODE 0;
INTERLEAVE 0;INTERPOLATE 1;MODE NORMAL;
REPETITIVE 0;RLENGTH 12500;:CHANNEL1:
SELECT INPUT;DISPLAY 1;BWIDTH FULL;
COUPLING DC;DESKEW 0.000E+00;INVERT 0;
LABEL:DEFINE "CH1";MODE 1;:CHANNEL1:
OCANCEL 0;OFFSET 0.000E+00;
POSITION 0.000E+00;PROBE:MODE 1;:
CHANNEL1:SVALUE 0;VDIV 1.000E+00;:
CHANNEL2:SELECT INPUT;DISPLAY 1;
BWIDTH FULL;COUPLING DC;
DESKEW 0.000E+00;INVERT 0;LABEL:
DEFINE "CH2";MODE 1;:CHANNEL2:
OCANCEL 0;OFFSET 0.000E+00;
POSITION 0.000E+00;PROBE:MODE 1;:
CHANNEL2:SVALUE 0;VDIV 1.000E+00;:
CHANNEL3:SELECT INPUT;DISPLAY 1;
BWIDTH FULL;COUPLING DC;
DESKEW 0.000E+00;INVERT 0;LABEL:
DEFINE "CH3";MODE 1;:CHANNEL3:
OCANCEL 0;OFFSET 0.000E+00;
POSITION 0.000E+00;PROBE:MODE 1;:
CHANNEL3:SVALUE 0;VDIV 1.000E+00;:
CHANNEL4:SELECT INPUT;DISPLAY 1;
BWIDTH FULL;COUPLING DC;
DESKEW 0.000E+00;INVERT 0;LABEL:
DEFINE "CH4";MODE 1;:CHANNEL4:
OCANCEL 0;OFFSET 0.000E+00;
POSITION 0.000E+00;PROBE:MODE 1;:
CHANNEL4:SVALUE 0;VDIV 1.000E+00;:
TIMEBASE:TDIV 1.000E-06;:TRIGGER:
ACTION:ACQCOUNT 1;BUZZER 0;HCOPY 0;
MODE OFF;SAVE 0;:TRIGGER:TYPE EDGE;
CLOCK:SOURCE 1;POLARITY RISE;:TRIGGER:
DELAY:EDGECOUNT:COUNT 1;:TRIGGER:DELAY:
MODE 0;POLARITY RISE;SOURCE 1;
TIME 0.000E+00;TYPE BYTIME;:TRIGGER:
EINTERVAL:EVENT1:TYPE EDGE;CLOCK:
SOURCE 1;POLARITY RISE;:TRIGGER:
EINTERVAL:EVENT1:ESTATE:SOURCE 1;
POLARITY RISE;:TRIGGER:EINTERVAL:
EVENT1:STATE:CHANNEL1 DONTCARE;
CHANNEL2 DONTCARE;CHANNEL3 DONTCARE;
CHANNEL4 DONTCARE;LOGIC AND;:TRIGGER:
EINTERVAL:EVENT1:WIDTH:MODE OUT;
POLARITY POSITIVE;SOURCE 1;
TIME1 1.000E-09;TIME2 2.000E-09;:
TRIGGER:EINTERVAL:EVENT2:TYPE EDGE;
CLOCK:SOURCE 1;POLARITY RISE;:TRIGGER:
EINTERVAL:EVENT2:ESTATE:SOURCE 1;

POLARITY RISE;:TRIGGER:EINTERVAL:
EVENT2:STATE:CHANNEL1 DONTCARE;
CHANNEL2 DONTCARE;CHANNEL3 DONTCARE;
CHANNEL4 DONTCARE;LOGIC AND;:TRIGGER:
EINTERVAL:EVENT2:WIDTH:MODE OUT;
POLARITY POSITIVE;SOURCE 1;
TIME1 1.000E-09;TIME2 2.000E-09;:
TRIGGER:EINTERVAL:MODE OUT;
TIME1 1.500E-09;TIME2 2.000E-09;TRY:
MODE 0;SELECT 1;:TRIGGER:ENHANCED:TV:
CUSTOMIZE 0;FIELD 1;FRAME 1;HDTV:
LINE 2;POLARITY POSITIVE;:TRIGGER:
ENHANCED:TV:LEVEL 500.0E-03;NTSC:
LINE 5;POLARITY NEGATIVE;:TRIGGER:
ENHANCED:TV:PAL:LINE 2;
POLARITY NEGATIVE;:TRIGGER:ENHANCED:TV:
SGUARD 75;SOURCE 1;TYPE NTSC;
USERDEFINE:DEFINITION HD;
HFREJECTION OFF;HSYNC 31.500E+03;
LINE 2;POLARITY POSITIVE;:TRIGGER:
ESTATE:EOR:CHANNEL1 RISE;CHANNEL2 RISE;
CHANNEL3 RISE;CHANNEL4 RISE;:TRIGGER:
ESTATE:SOURCE 1;POLARITY RISE;:TRIGGER:
HOLDOFF 20.00E-09;MODE AUTO;
POSITION 50;SCOUNT 1;SOURCE:CHANNEL1:
COUPLING DC;HFREJECTION OFF;
HYSTERESIS LOW;LEVEL 0.000E+00;
STATE DONTCARE;WIDTH 1.000E+00;
WINDOW 0;:TRIGGER:SOURCE:CHANNEL2:
COUPLING DC;HFREJECTION OFF;
HYSTERESIS LOW;LEVEL 0.000E+00;
STATE DONTCARE;WIDTH 1.000E+00;
WINDOW 0;:TRIGGER:SOURCE:CHANNEL3:
COUPLING DC;HFREJECTION OFF;
HYSTERESIS LOW;LEVEL 0.000E+00;
STATE DONTCARE;WIDTH 1.000E+00;
WINDOW 0;:TRIGGER:SOURCE:CHANNEL4:
COUPLING DC;HFREJECTION OFF;
HYSTERESIS LOW;LEVEL 0.000E+00;
STATE DONTCARE;WIDTH 1.000E+00;
WINDOW 0;:TRIGGER:SOURCE:EXTERNAL:
LEVEL 0.000E+00;PROBE 1;:TRIGGER:
SOURCE:LOGIC AND;:TRIGGER:WIDTH:
MODE OUT;POLARITY POSITIVE;SOURCE 1;
TIME1 1.000E-09;TIME2 2.000E-09

5.32 Common Command Group

*OPC (OPeration Complete)

Function Sets bit 0 (OPC bit) of the standard event register to 1 upon the completion of the specified overlap command.

Syntax *OPC

Example *OPC

- Description
- For the description regarding how to synchronize the program using *OPC, see page 4-7.
 - The COMMunicate:OPSE command is used to specify the overlap command.
 - If *OPC is not the last command of the message, the operation is not guaranteed.

*OPC? (OPeration Complete)

Function If *OPC? is transmitted and the specified overlap command is completed, ASCII code 1 is returned.

Syntax *OPC?

Example *OPC? -> 1

- Description
- For the description regarding how to synchronize the program using *OPC, see page 4-8.
 - The COMMunicate:OPSE command is used to specify the overlap command.
 - If *OPC? is not the last command of the message, the operation is not guaranteed.

*OPT? (OPTION)

Function Queries the installed options.

Syntax *OPT?

Example *OPT? -> CH6.25MW,PRINTER,ETHER,HDD,
USERDEFINE,I2C,CAN,LIN,SPI,UART,PROBEPO
WER,PANALYZE,LXIHDETHER,LXIETHER

- Description
- Returns the memory model as well as the presence/absence of the built-in printer, Ethernet, internal hard disk, user-defined computation, I²C analysis function, CAN analysis function, LIN analysis function, SPI analysis function, UART analysis function, power supply analysis function, and rear panel probe power, internal hard disk + LXI Ethernet, and LXI Ethernet.
 - The “*OPT?” query must be the last query of the program message. An error occurs if there is a query after this query.

*PSC (Power-on Status Clear)

Function Sets whether or not to clear the registers below at power on or queries the current setting. The register is cleared when the value rounded to an integer is a non-zero value.

- Standard event enable register
- Extended event enable register
- Transition filter

Syntax *PSC {<NRf>}

*PSC?

<NRf> = 0 (not clear), non-zero (clear)

Example *PSC 1
*PSC? -> 1

Description For details on the registers, see chapter 6.

*RST (ReSeT)

Function Initializes the settings.

Syntax *RST

Example *RST

Description Also clears *OPC and *OPC? commands that have been sent earlier.

*SRE (Service Request Enable register)

Function Sets the service request enable register or queries the current setting.

Syntax *SRE <NRf>

*SRE?

<NRf> = 0 to 255

Example *SRE 239

*SRE? -> 239

- Description
- Specify the value as a sum of decimal values of each bit.
 - For example, specifying “*SRE 239” will cause the service request enable register to be set to “11101111.” In this case, bit 4 of the service request enable register is disabled which means that bit 4 (MAV) of the status byte register is not set to 1, even if “the output queue is not empty.”
 - Bit 6 (MSS) of the status byte register is the MSS bit itself, and therefore, is ignored.
 - The default value is “*SRE 0” (all bits disabled).
 - A query using *SRE? will not clear the contents of the service request enable register.
 - For details on the service request enable register, see page 6-2.

*STB? (STatus Byte)

Function Queries the status byte register.

Syntax *STB?

Example *STB? -> 4

- Description
- The sum of the bits is returned as a decimal value.
 - Since the register is read without executing serial polling, bit 6 is a MSS bit not RQS.
 - For example, if a value of 4 is returned, this indicates that the status byte register is set to “00000100.” In this case, you can see that “the error queue is not empty” (an error occurred).
 - A query using *STB? will not clear the contents of the status byte register.
 - For details on the status byte register, see page 6-3.

***TST?**

Function Performs a self-test and queries the result. The self test involves internal memory tests.

Syntax *TST?

Example *TST? -> 0

Description If the self-test is successful, 0 is returned. If there is an error, 1 is returned.

***WAI (WAIT)**

Function Holds the subsequent command until the completion of the specified overlap operation.

Syntax *WAI


Example *WAI

Description • For the description regarding how to synchronize the program using *WAI, see page 4-7.
• The :COMMUnicate:OPSE command is used to specify the overlap command.

6.1 Overview of the Status Report

Status Reports

The figure below shows the status report that is read by serial polling. This status report is an extended version of the status report defined in IEEE 488.2-1992


6.1 Overview of the Status Report

Overview of the Registers and Queues

Name	Functions	Writing	Reading
Status byte	–	–	Serial polling (RQS) *STB? (MSS)
Service request enable register	Masks status byte	*SRE	*SRE?
Standard event register	Changes in device status	–	*ESR?
Standard event enable register	Masks standard event register	*ESE	*ESE?
Extended event register	Changes in device status	–	STATus:EESR?
Extended event enable register	Masks extended event register	STATus:EESE	STATus:EESE?
Condition register	Current instrument status	–	STATus:CONDITION?
Transition filter	Conditions that change the extended event register	STATus:FILT _x	STATus:FILT _x ?
Output queue	Stores a response message to a query	All query commands	
Error queue	Stores the error number and message	–	STATus:ERRor?

Registers and Queues That Affect the Status Byte

Registers that affect the bits of the status byte are shown below.

Standard event register	Sets bit 5 (ESB) of the status byte to 1 or 0.
Output queue	Sets bit 4 (MAV) of the status byte to 1 or 0.
Extended event register	Sets bit 3 (EES) of the status byte to 1 or 0.
Error queue	Sets bit 2 (EAV) of the status byte to 1 or 0.

Enable Registers

Registers that are used to mask a bit so that the bit will not affect the status byte even when it is set to 1, are shown below.

Status byte	Mask the bits using the service request enable register.
Standard event register	Mask the bits using the standard event enable register.
Extended event register	Mask the bits using the extended event enable register.

Writing/Reading from Registers

The *ESE command is used to set the bits in the standard event register to 1's or 0's.

The *ESE? command is used to query whether the bits in the standard event register are 1's or 0's. For details regarding these commands, see chapter 5.

6.2 Status Byte

Status Byt


- Bits 0, 1, and 7**
Not used (always 0)
- Bit 2 EAV (Error Available)**
Set to 1 when the error queue is not empty. In other words, this bit is set to 1 when an error occurs. See the page 6-6.
- Bit 3 EES (Extend Event Summary Bit)**
Set to 0 when the logical product of the extended event register and the corresponding enable register is 1. In other words, this bit is set to 1 when an event takes place inside the instrument. See the page 6-5.
- Bit 4 MAV (Message Available)**
Set to "1" when the output queue is not empty. In other words, this bit is set to 1 when there are data to be transmitted. See the page 6-6.
- Bit 5 ESB (Event Summary Bit)**
Set to 0 when the logical product of the standard event register and the corresponding enable register is 1. In other words, this bit is set to 1 when an event takes place inside the instrument. See the page 6-4.
- Bit 6 RQS(Request Service)/
MSS(Master Status Summary)**
Set to 1 when the logical AND of the status byte excluding Bit 6 and the service request enable register is not 0. In other words, this bit is set to 1 when the instrument is requesting service from the controller.
RQS is set to 1 when the MSS bit changes from 0 to 1, and cleared when serial polling is carried out or when the MSS bit changes to 0.

Bit Masking

To mask a bit in the status byte so that it does not cause an SRQ, set the corresponding bit of the service request enable register to 0.

For example, to mask bit 2 (EAV) so that service is not requested when an error occurs, set bit 2 of the service request enable register to 0. This can be done using the *SRE command. To query whether each bit of the service request enable register is 1 or 0, use *SRE?. For details on the *SRE command, see chapter 5.

Operation of the Status Byte

A service request is issued when bit 6 of the status byte becomes 1. Bit 6 is set to 1 when any of the other bits becomes a 1 (when the corresponding bit of the service request enable register is also set to 1).

For example, if an event occurs and the logical AND of the standard event register and the corresponding enable register becomes a 1, then bit 5 (ESB) is set to 1. In this case, if bit 5 of the service request enable register is 1, bit 6 (MSS) will be set to 1, thus requesting service from the controller.

In addition, you can also check what type of event occurred by reading the contents of the status byte.

Reading from the Status Byte

The following two methods are provided for reading the status byte.

- Inquiry using the *STB? query**

Making an inquiry using the *STB? query sets bit 6 to MSS. This causes the MSS to be read. After completion of the read-out, none of the bits in the status byte will be cleared.

- Serial polling**

Execution of a serial polling changes bit 6 to RQS. This causes RQS to be read. After completion of the read-out, only RQS is cleared. It is not possible to read MSS using serial polling.

Clearing the Status Byte

No method is provided for forcibly clearing all the bits in the status byte. The bits that are cleared for each operation are shown below.

- When a query is made using the *STB? command**

No bits are cleared.

- When serial polling is executed**
Only the RQS bit is cleared.

- When a *CLS command is received.**

When the *CLS command is received, the status byte itself is not cleared, but the contents of the standard event register (which affects the bits in the status byte) are cleared. As a result, the corresponding bits in the status byte are cleared, except bit 4 (MAV), since the output queue cannot be emptied by the *CLS command. However, the output queue will also be cleared if the *CLS command is received just after a program message terminator.

6.3 Standard Event Register

Standard Event Registr

7	6	5	4	3	2	1	0
PON	URQ	CME	EXE	DDE	QYE	RQC	OPC

- **Bit 7 PON (Power ON)**

Set to 1 when the power is turned ON.

- **Bit 6 URQ (User Request)**

Not used (always 0)

- **Bit 5 CME (Command Error)**

Set to 1 when the command syntax is incorrect.

Example Incorrectly spelled command name; "9" used in octal data.

- **Bit 4 EXE (Execution Error)**

Set to 1 when the command syntax is correct but the command cannot be executed in the current state.

Example Received a command with a parameter outside the range or attempted to output a hard copy while waveform acquisition is in progress.

- **Bit 3 DDE (Device Dependent Error)**

Set to 1 when execution of the command is not possible due to an internal problem in the instrument that is not a command error or an execution error.

- **Bit 2 QYE (Query Error)**

Set to 1 if the output queue is empty or if the data is missing even after a query has been sent.

Example No response data; data is lost due to an overflow in the output queue.

- **Bit 1 RQC (Request Control)**

Not used (always 0)

- **Bit 0 OPC (Operation Complete)**

Set to 1 when the operation designated by the *OPC command (see chapter 5) has been completed.

Bit Masking

To mask a bit in the standard event register so that it does not cause bit 5 (ESB) of the status byte to change, set the corresponding bit in the standard event enable register to 0. Refer to Chapter 4.

For example, to mask bit 2 (QYE) so that ESB will not be set to 1, even if a query error occurs, set bit 2 of the standard event enable register to 0. This can be done using the *ESE command. To inquire whether each bit of the standard event enable register is 1 or 0, use the *ESE?. For details on the *ESE command, see chapter 5.

Operation of the Standard Event Register

The standard event register is provided for eight different kinds of event which can occur inside the instrument. Bit 5 (ESB) of the status byte is set to 1 when any of the bits in this register becomes 1 (or when the corresponding bit of the standard event enable register becomes 1).

Example

1. A query error occurs.

2. Bit 2 (QYE) is set to 1.

3. Bit 5 (ESB) of the status byte is set to 1 if bit 2 of the standard event enable register is 1.

It is also possible to check what type of event has occurred inside the instrument by reading the contents of the standard event register.

Reading from the Standard Event Register

The contents of the standard event register can be read by the *ESR command. After the register is read, it is cleared.


Clearing the Standard Event Register

The standard event register is cleared in the following three cases.

- When the contents of the standard event register are read using the *ESR command.
- When a *CLS command is received.
- When the instrument is power cycled.

6.4 Extended Event Register

Reading the extended event register tells you whether changes in the condition register (reflecting internal conditions) have occurred. A filter can be applied which allows you to decide which events are reported to the extended event register.


The meaning of each bit of the condition register is as follows:

Bit 0	RUN (Running)	Set to 1 while waveform acquisition is in progress.
Bit 1	CUR (Cursor)	Set to 1 during cursor measurement.
Bit 2	TRG (Awaiting trigger)	Set to 1 when waiting for a trigger.
Bit 3	CAL (Calibration)	Set to 1 while calibration is in progress.
Bit 4	TST (Testing)	Set to 1 while self-test is in progress.
Bit 5	PRN (Printing)	Set to 1 while the built-in printer is operating, while data is being output to an external printer (USB/network), or while screen image data is being saved.
Bit 6	ACS (Accessing)	Set to 1 while a storage drive is being accessed.
Bit 7	MES (Measuring)	Set to 1 when automated measurement of waveform parameters is in progress.
Bit 8	HST (History Search)	Set to 1 while history search is in progress.
Bit 9	UME (User Math Executing)	Set to 1 while the user-defined computation is in progress.
Bit 10	NGO (Go/No-go)	Set to 1 while GO/NO-GO search is in progress.
Bit 11	SCH (Search)	Set to 1 while search is in progress.
Bit 12	TEL (Telecom Test)	Set to 1 while the telecom test is in progress.
Bit 13	NSG (N-Single)	Set to 1 while continuous acquisition is in progress when the trigger mode is set to single (N).
Bit 14	AN1 (Analysis1)	Set to 1 while Analysis 1 is in progress.
Bit 15	AN2 (Analysis2)	Set to 1 while Analysis 2 is in progress.

The transition filter parameters detect changes in the specified bit (numerical suffix, 1 to 16) of the condition register in the following manner and overwrite the extended event register.

RISE	The specified bit of the extended event register is set to 1 when the bit of the condition register changes from 1 to 0.
FALL	The specified bit of the extended event register is set to 1 when the bit of the condition register changes from 0 to 1.
BOTH	The bit of the extended event register is set to 1 when the bit of the condition register changes from 0 to 1 or from 1 to 0.
NEver	Always 0.

6.5 Output Queue and Error Queue


Output Queue

The output queue is provided to store response messages to queries. For example, if you send the WAVEform:SEND? command, which requests the output of acquired data, the data is stored in the output queue until it is read.

As shown below, data are stored in order and read from the oldest ones first. The output queue is emptied in the following cases (in addition to when read-out is performed).

- When a new message is received from the controller.
- When a deadlock occurs (see page 5-2).
- When a device clear command (DCL or SDC) is received.
- When the instrument is power cycled.

The output queue cannot be emptied using the *CLS command. To see whether the output queue is empty or not, check bit 4 (MAV) of the status byte.


Error Queue

The error queue stores the error No. and message when an error occurs. For example, if the controller sends an incorrect program message, the error number and message "113, "Undefined header"" are stored in the error queue when the error is displayed.

The STATus:ERRor? query can be used to read the contents of the error queue. As with the output queue, the messages are read from the oldest ones first.

When the error queue overflows, the last message is replaced by the message "350, "Queue overflow".

The error queue is also cleared for the following cases:

- When a *CLS command is received.
- When the instrument is power cycled.


To see whether the error queue is empty or not, check bit 2 (EAV) of the status byte.

Appendix 1 ASCII Character Codes

The following table shows the ASCII character codes.

	0	1	2	3	4	5	6	7
0	0 NUL	20 DEL	40 SP	60 0	16 @	120 P	160 '	16 p
1	1 SOH	21 DC1	41 !	61 1	17 101	1 A	121 Q	161 a
2	2 STX	22 DC2	42 "	62 2	18 102	2 B	122 R	162 b
3	3 ETX	23 DC3	43 #	63 3	19 103	3 C	123 S	163 c
4	4 EOT	24 DC4	44 \$	64 4	20 104	4 D	124 T	164 d
5	5 ENQ	25 PPU	45 %	65 5	21 105	5 E	125 U	165 e
6	6 ACK	26 SYN	46 &	66 6	22 106	6 F	126 V	166 f
7	7 BEL	27 ETB	47 ,	67 7	23 107	7 G	127 W	167 g
8	10 BS	30 CAN	48 (68 8	24 110	8 H	128 X	168 h
9	11 HT	31 SPD	49)	69 9	25 111	9 I	129 Y	169 i
A	12 LF	32 SUB	50 *	70 :	26 112	10 J	130 Z	170 j
B	13 VT	33 ESC	51 +	71 ;	27 113	11 K	131 [171 k
C	14 FF	34 FS	52 ,	72 <	28 114	12 L	132 \	172 l
D	15 CR	35 GS	53 -	73 =	29 115	13 M	133]	173 m
E	16 SO	36 RS	54 .	74 >	30 116	14 N	134 ^	174 n
F	17 SI	37 US	55 /	75 ?	31 117	15 O	135 -	175 o
	Address commands		Universal commands		Listener address		Talker address	
							Secondary commands	

Example


Appendix 2 Error Messages

This section describes the error messages related to communications.

- The messages can be displayed in English or Japanese on the DL9000. However, when the messages are read from a PC or other similar computers, the messages are displayed in English.
- If servicing is required, contact your nearest YOKOGAWA dealer for repairs.
- Only error messages related to communications are listed here. For other error messages, see *User's Manual IM 701310-01E*.

· Communication syntax error	100~199	Details given below.
· Communication execution error	200~299	
· Model specific (other)	300~398	
· Communication query error	400~499	
· System error (communications)	399	

Error in Communication Command (100-199)

Code	Messages	Corrective Action	Reference Page
102	Syntax error.	Invalid syntax.	Chapter 4, 5
103	Invalid separator.	Use a comma to separate the data.	4-1
104	Data type error.	Write using the correct data form.	4-6 to 4-7
105	GET not allowed.	GET is not supported for responses to interface messages.	3-6
108	Parameter not allowed.	Check the number of data points.	4-6, Chapter 5
109	Missing parameter.	Enter the required data.	4-6, Chapter 5
111	Header separator error.	Use a space to separate the header and data.	4-1
112	Program mnemonic too long.	Check the mnemonic (alphanumeric character string).	Chapter 5
113	Undefined header.	Check the header.	4-4, Chapter 5
114	Header suffix out of range.	Check the header.	4-4, Chapter 5
120	Numeric data error.	A number is required in the <NRf> form.	4-6
123	Exponent too large.	Use a smaller exponent for <NR3> format.	4-6, Chapter 5
124	Too many digits.	The value must be less than equal to 255 digits.	4-6, Chapter 5
128	Numeric data not allowed.	Enter in a format other than <NRf> format.	4-6, Chapter 5
131	Invalid suffix.	Check the unit of the <Voltage>, <Time>, <Frequency>, and <Current>.	4-6
134	Suffix too long.	Check the unit of the <Voltage>, <Time>, <Frequency>, and <Current>.	4-6
138	Suffix not allowed.	No units are allowed other than <Voltage>, <Time>, <Frequency>, and <Current>.	4-6
141	Invalid character data.	Select character data from the selections available in {...}.	4-7, Chapter 5
144	Character data too long.	Check the spelling of the character strings in {...}.	4-7, Chapter 5
148	Character data not allowed.	Write in a data form other than {...}.	4-5, Chapter 5
150	String data error.	Enclose <String> in double quotation or single quotation marks.	4-7
151	Invalid string data.	<String> is too long or contains characters which cannot be used.	4-7, Chapter 5
158	String data not allowed.	Enter in a data format other than <Character string>.	4-6, Chapter 5
161	Invalid block data.	<Block data> is not allowed.	4-7, Chapter 5
168	Block data not allowed.	<Block data> is not allowed.	4-7, Chapter 5
171	Invalid expression.	Equations cannot be used.	Chapter 5
178	Expression data not allowed.	Equations cannot be used.	Chapter 5

Error in Communication Execution (200 to 299)

Code	Messages	Corrective Action	Reference Page
221	Setting conflict.	Check the relevant settings.	Chapter 5
222	Data out of range.	Check the range.	Chapter 5
223	Too much data.	Check the length of the data.	Chapter 5
224	Illegal parameter value.	Check the range.	Chapter 5
241	Hardware missing.	Check the installed options.	–
260	Expression error.	Equations cannot be used.	–

Error in Communication Query (400 to 499)

Code	Messages	Corrective Action	Reference Page
410	Query INTERRUPTED.	Check transmission/reception order.	4-2
420	Query UNTERMINATED.	Check transmission/reception order.	4-2
430	Query DEADLOCKED.	Limit the length of the program message including <PMT> to 4-2 1024 bytes or less.	–
440	Query UNTERMINATED after indefinite response.	Do not specify a query after the *IDN? or *OPT? command.	–

Error in System Operation (399)

Code	Messages	Corrective Action	Reference Page
399	Fatal error in the communication driver. Maintenance service is required.		–

Warning (50)

Code	Messages	Corrective Action	Reference Page
50	*OPC/? exists in message.	Place the *OPC or *OPC? command at the end of the program message.	–

Other Errors (350)

Code	Messages	Corrective Action	Reference Page
350	Queue overflow.	Read the error queue.	6-6

Note

Code 350 indicates overflow of error queue. This code is returned as a response to the STATus:ERRor? query; it does not appear on the screen.

Appendix 3 Waveform Parameter Name Table

Name Displayed on the Setup Menu of the DL9000 Screen	Name Used by Communication Commands	Name on the DL9000 Screen When Displaying Measured Results
Max	MAXimum	Max
Min	MINimum	Min
High	HIGH	High
Low	LOW	Low
P-P	PTOPeak	P-P
Hi-Low	HiLow	Hi-Low
+Over	POVershoot	+Over
-Over	NOVershoot	-Over
Rms	RMS	Rms
Mean	MEAN	Mean
Sdev	SDEViation	Sdev
IntegTY	TYINteg	ITY
C.Rms	CRMS	CRms
C.Mean	CMEan	CMean
C.Sdev	CSDeviation	CSdev
C.IntegTY	TYCInteg	CITY
Freq	FREQuency	Freq
1/Freq	PERFrequency	1/FR
Count	COUNT	Count
Burst	BURSt	Burst
+Width	PWIDth	+Width
-Width	NWIDth	-Width
Period	PERiod	Period
Duty	DUTYcycle	Duty
Rise	RISE	Rise
Fall	FALL	Fall
Delay	DELay	Dly

Appendix 4 Eye Pattern Parameter Name Table

Name Displayed on the Setup Menu of the DL9000 Screen	Name Used by Communication Commands	Name on the DL9000 Screen When Displaying Measured Results
Crossing %	PCROssing	Cross%
Eye Height	EHeight	EyeHi
Eye Width	EWIDth	EyeWid
Q Factor	QFACTor	QFact
Jitter	JITTer	Jitter
Duty Cycle Distinction %	PDUTycycle	DCDTime%
Vtop	VTOP	Vtop
Vbase	VBASe	Vbase
σ top	SDTop	σ top
σ base	SDBase	σ base
Tcrossing1	T1Crossing	Tcros1
Tcrossing2	T2Crossing	Tcros2
Vcrossing	VCrossing	Vcros
Ext Rate dB	DBERate	ERdB
Rise	RISE	Rise
Fall	FALL	Fall

App

Appendix

Index

Symbol	Page
<boolean>.....	4-7
<current>	4-6
<frequency>.....	4-6
<RMT>.....	4-1
<time>.....	4-6
<voltage>.....	4-6

A	Page
accumulated histogram	
automated measurement	5-36
automated measurement of waveform parameter	5-39
calculation item	5-37
cursor measurement	5-36
horizontal cursor.....	5-38
horizontal range	5-35, 5-42
measurement target window	5-42
source trace	5-42
vertical cursor.....	5-38
vertical range.....	5-42
accumulate mode	5-82
ACK condition.....	5-153
ACQuire group.....	5-34
acquisition mode.....	5-201
action-on-trigger	
action count.....	5-149
buzzer	5-149
mail transmission	5-149
output screen image data.....	5-149
save the waveform data	5-150
addition	5-119
address	3-5
analysis function display.....	5-42
analysis function type	5-52
ANALysis group.....	5-35
ASETup group	5-65
automated measurement.....	5-122
automated measurement of waveform parameter	
detection mode.....	5-124
threshold level	5-124
trace	5-126
auto naming (file name).....	5-89
auto scaling	5-67
auto scroll	5-203
auto setup	5-65
average	5-34

B	Page
backlight	5-83
block data	4-7
brightness of the backlight.....	5-83

C	Page
CALibrate group	5-66
calibration	5-66
CAN bus signal trigger (enhanced)	5-177
CAN bus signal trigger (event)	5-153
CHANnel group	5-67
channel ON/OFF	5-67
character data.....	4-7
CLEAR group	5-69

D	Page
data.....	4-6
data rate (Ethernet)	2-2
data rate (GP-IB)	3-4
date.....	5-142
deadlock	4-2
delay computation	5-114
delay measurement	
edge detection count.....	5-128
polarity.....	5-128
determination mode (event interval).....	5-175
directory	5-86
display format	5-83
DISPlay group	5-82
display of the reference	5-131
distal value.....	5-129

E	Page
edge/state trigger.....	5-162, 5-196
edge count computation	
edge detection polarity	5-114
hysteresis	5-114
enhanced trigger	5-176
error code	5-140
error message	App-2
error queue	6-6
event interval	5-151
extended event enable register	5-140
extended event register	6-5
external printer output	5-100
eye pattern	5-143
eye pattern parameter name	App-5

Index

F	Page
FFT	
automated measurement	5-44
automated measurement mode	5-48
center point of magnification	5-51
horizontal center	5-43
horizontal mode	5-44
horizontal span	5-43
marker cursor measurement	5-45
maximum value hold function	5-44
measurement source window	5-51
peak value measurement	5-48
power value	5-46
source trace	5-44
vertical axis mode	5-51
vertical sensitivity	5-52
window function	5-52
FFT search	5-105
FILE group	5-85
file output	5-100
filter type	5-116
format	5-142
free disk space	5-85
G	Page
GO/NO-GO determination	
buzzer	5-91
mail transmission	5-91
screen image print	5-91
send mail	5-91
GONogo group	5-91
GP-IB card	3-2
GP-IB interface	3-3
graticule	5-83
grid	5-83
H	Page
HCOPy group	5-100
high resolution mode	5-34, 5-101
history function	
display mode	5-103
end number	5-102
highlight display mode	5-103
replay function	5-103
start number	5-102
target record	5-103
history function of the reference	5-110
HISTory group	5-102
history search function	
mode	5-104
source trace	5-109
source window	5-110
hold off time	5-196
horizontal cursor	
calculation item	5-73
ON/OFF	5-73
source trace	5-74
voltage value	5-72
horizontal sync signal	5-195
horizontal zoom	5-202
I	Page
I2C bus trigger (enhanced)	5-184
I2C bus trigger (event)	5-162
IIR filter computation	5-115
IMAGe group	5-112
INITialize group	5-113
initial point	5-117
input coupling	5-67
input filter	5-67
integral computation	5-116
intensity	5-83
interface message	3-6
interleave	5-34
internal memory	5-86
interpolation	5-34, 5-84
interval time (event interval)	5-176
inverted display	5-67
L	Page
load	5-87
local	5-71
local lockout	5-70
M	Page
mapping	5-84
marker cursor	
calculation item	5-74
delta T measurement	5-75
delta V value	5-75
time measurement	5-75
time value	5-76
voltage measurement	5-76
voltage value	5-76
marker cursor position	5-75
mask test	5-145
MATH group	5-114
MEASure group	5-122
measure search	
trace	5-107
waveform parameter	5-107
message	4-1
message information	5-140
message language	5-142
minimum record number	5-201
mode (automated measurement)	5-123
model	5-204
moving average computation	5-115
multiplication	5-118
N	Page
NO-GO action	5-91
number of FFT point	5-44
O	Page
offset (MATH)	5-120
offset cancel	5-68
offset voltage	5-68
operation pending status register	5-70
operator	5-119
option	5-206
OR trigger	5-196
output of screen data	5-100
overlap command	4-8, 5-70
P	Page
persistence	5-82
polarity (edge/state trigger)	5-196
probe attenuation	5-68
probe attenuation (external trigger)	5-198
program message	4-1
proximal value	5-129

Q		Page
query.....		4-4
R		Page
record length.....		5-34
rectangle search.....		5-108
REference group.....		5-131
remote		5-71
Remote Control		2-5, 3-5
repetitive sampling.....		5-34
rescaling		5-115
response.....		4-5
response data.....		4-2
response message.....		4-1
S		Page
sample rate.....		5-148, 5-201
scale display.....		5-68
scaling mode		5-120
search function		
clock channel		5-132
clock trace		5-132
detection count.....		5-133
detection waveform number.....		5-133
hold off detection.....		5-133
polarity of the clock channel.....		5-132
search logic.....		5-133
skip mode.....		5-133
SEARch group.....		5-132
search source trace		5-135
search start position		5-135
search type.....		5-136
sequential command		4-8
serial cursor		
active level		5-76
bit length.....		5-77
bit rate		5-77
cursor type		5-78
display format.....		5-77
hysteresis		5-77
measured value.....		5-78
trace		5-78
serial cursor position.....		5-77
serial pattern search		
bit rate		5-135
chip select		5-134
clock		5-134
latch.....		5-134
serial pattern trigger (enhanced)		5-189
serial pattern trigger (event)		5-169
serial poll		5-140
skew correction.....		5-67
skip mode		5-133
SNAP group.....		5-137
SPI bus trigger (enhanced)		5-191
SPI bus trigger (event).....		5-171
SSTart group.....		5-138
standard event register.....		6-4
STARt group.....		5-139
statistical processing (history data)		5-123
status byte		6-3
STATUs group.....		5-140
status report.....		6-1
T		Page
T/div value		5-148
target record number		5-200
target waveform		5-201
telecom test		
condition		5-92
eye pattern		5-93, 5-143
mask determination		5-93
mask test		5-145
measurement range		5-147
source trace		5-147
type		5-143
TElecomtest group		5-143
time		5-142
TIMEbase group		5-148
total number		5-200
transition filter		5-140
trial mode		5-176
trigger delay		5-150
TRIGger group		5-149
trigger level (external trigger)		5-198
trigger mode		5-196
trigger position		5-196, 5-201
trigger source		5-197
trigger source (edge/state)		5-196
trigger source logic		5-198
trigger type		5-198
trigger type of the event		5-174
TV trigger		5-193
U		Page
upper-level query		4-4
USB interface		1-2
USB interface connector		1-1
V		Page
V/div		5-68
vertical cursor		
1/delta T value		5-79
calculation item		5-80
delta T value		5-78
time value		5-79
vertical cursor position		5-79
vertical position		5-68
vertical sensitivity		5-68
vertical zoom		5-203
VT cursor		
calculation item		5-81
time value		5-80
voltage value		5-81
VT cursor position		5-80
VT waveform display		5-52
W		Page
waveform acquisition mode		5-34
waveform display color		5-83
WAveform group		5-200
waveform label		5-67
waveform mapping		5-84

Index

waveform parameter	
automated measured value.....	5-128
statistical value.....	5-127
waveform parameter measurement function	
histogram	5-53
list display.....	5-56
mode	5-57
trace	5-57
trend display.....	5-57
waveform parameter name.....	App-4
waveform zoom	5-202
wave search	
zone edit menu.....	5-109
window trigger width.....	5-198

X	Page
X-axis trace.....	5-64
XY display function	
automated measurement	5-61
cursor measurement	5-61
gate function.....	5-60
integration	5-63
integration polarity.....	5-63
measurement range.....	5-63
measurement source window	5-63
XY search	5-108

Y	Page
Y-axis trace	5-64

Z	Page
zone/parameter determination.....	5-94
ZOOM group.....	5-202
zoom type	5-203