LPS 505N Programmable DC Power Supply User's Manual

Legal Notices

The information in this document is subject to change without notice.

MOTECH makes no warranty of any kind with regard to this manual, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. MOTECH shall not be held liable for errors contained herein or direct, indirect, special, incidental or consequential damages in connection with the furnishing, performance, or use of this material.

MOTECH INDUSTRIES INC.

6F, No. 248, Sec. 3, Pei-Shen Road, Shen-Keng Hsiang, Taipei Hsien, 222, Taiwan

Copyright Notices. Copyright 2005 MOTECH, all rights reserved. Reproduction, adaptation, or translation of this document without prior written permission is prohibited, except as allowed under the copyright laws.

Warranty

All MOTECH instruments are warranted against defects in material and workmanship for a period of one year after date of shipment. MOTECH agrees to repair or replace any assembly or component found to be defective, under normal use during this period. MOTECH's obligation under this warranty is limited solely to repairing any such instrument, which in MOTECH's sole opinion proves to be defective within the scope of the warranty when returned to the factory or to an authorized service center. Transportation to the factory or service center is to be prepaid by purchaser. Shipment should not be made without prior authorization by MOTECH.

This warranty does not apply to any products repaired or altered by persons not authorized by MOTECH, or not in accordance with instructions furnished by MOTECH. If the instrument is defective as a result of misuse, improper repair, or abnormal conditions or operations, repairs will be billed at cost.

MOTECH assumes no responsibility for its product being used in a hazardous or dangerous manner either alone or in conjunction with other equipment. High voltage used in some instruments may be dangerous if misused. Special disclaimers apply to these instruments. MOTECH assumes no liability for secondary charges or consequential damages and in any event, MOTECH's liability for breach of warranty under any contract or otherwise, shall not exceed the purchase price of the specific instrument shipped and against which a claim is made.

Any recommendations made by MOTECH for use of its products are based upon tests believed to be reliable, but MOTECH makes no warranty of the results to be obtained. This warranty is in lieu of all other warranties, expressed or implied, and no representative or person is authorized to represent or assume for MOTECH any liability in connection with the sale of our products other than set forth herein.

MOTECH INDUSTRIES INC.

6F, No. 248, Sec. 3, Pei-Shen Road, Shen-Keng Hsiang, Taipei Hsien, 222, Taiwan

Telephone : (886-2) 2662-5093 Facsimile : (886-2) 2662-5097

Email: instrument@motech.com.tw

URL: www.motech.com.tw

** Storage. Freight. Maintenance. Disposal **

Storage

When don't use the device, please pack it properly and store under a good environment.

(The packing is no needed when the device under appropriate environment.)

Freight

Please use the original packing material when move the device. If the packing material is missing, please use the equivalent buffer material to pack and mark it fragile and waterproof to avoid the device damage during movement. The device is precision equipment, please use qualified transportation as possible. And, please avoid heavy hitting to damage the device.

Maintenance

There is no maintenance operation for the general user (except for the note in the manual). Please contact our company or agent when the device occurred the user judgment abnormal. Don't maintain by yourself to avoid occurred unnecessary danger and serious damage to the device.

Disposal

When the device in badly condition and can't be used or repaired, please discard it according to your company disposal procedures or local legal procedures. Don't discard arbitrary to avoid polluting environment.

Index

1. Introd	duction	1-1
1.1	An Overview of Product	1-1
1.2	Features	1-1
2. Speci	ification	2-1
3. Notic	es before Using	3-3
3.1	Confirm Attachment before Using	3-3
3.2	The Description of Using	3-3
3.3	Ambient Environment	3-3
3.4	Storage	3-3
3.5	Power-Line Voltage	3-4
3.6	Fuse	3-4
3.7	Warming Up	3-4
3.8	End Test	3-4
4. Panel	Description	4-1
4.1	LPS 505N Panel Description	4-1
4.1.1	Front Panel Description	4-1
4.1.2	Rear Panel Description	4-9
5. Opera	ation Setting	5-1
5.1	Voltage Setting	5-1
5.2	Current Setting	5-1
5.3	OVP	5-1
5.4	OCP	5-2
5.5	Rotary Controller (output on)	5-2
6. Remo	ote Interface Protocol and Package Mode	6-1
6.1	Preface	6-1
6.2	Definition of Parameters	6-1
6.3	Error/Event Queue	6-1
6.4	Compatible MOTECH LPS and PPS Protocol	6-4
6.5	SCPI Compatiable Information	6-9
6.5.1	SCPI Frequent Command	6-9
6.5.2	SCPI Command for Subsystem	6-10
6.6	Rules of Status Definition	6-31
7 Acces	ssories	7-1

1. Introduction

1.1 An Overview of Product

Motech LPS 505N is a triple outputs and programming DC power supply. LPS 505N comes with 12 bits resolution. Total 222W power output is provided by triple independent outputs. Double output provide 0~32V/3A, the other one provides 0~15V/5A 30W. For the 0~15V/5A output, users can use auto-ranging while constant 30W power output. This is the unique feature and it differs from other traditional power supplies. Those two 0~32V/3A outputs are required to output in serial or parallel mode. Tracking function is convenient and changeable for users in circuit application. LPS 505N has rotary and number key for user to easily operation. The configuration can be stored in memory (Max.100). Timer (1 sec~100 hrs) control when output can be switched off. It can provide the safety for burning room and electroplating application. OVP, OCP can be controlled and monitored by front panel. Users will not change the original setting because of the key lock function. When source and load change, LPS 505N has stable output due to 0.01% load and line regulation and max. 50 us respond time. Average measurement time is 50 ms to increase the production quantity.

1.2 Features

1. Triple output:

Voltage Ranges : 0 \sim 32V (CH1&CH2) / 0 \sim 15V (CH3) Current Ranges : 0 \sim 3A (CH1&CH2) / 0 \sim 5A (CH3) Power Ranges : 0 \sim 96W (CH1&CH2) / 0 \sim 30W (CH3)

The third output is an auto-ranging output. Users can change voltage and current as they want based on maximum 30W output. For example, output 15V/2A or 6V/5A voltage and current should be within the output range.

2. Digital rotary, number key, function key setting:

Digital rotary can change voltage rapidly. Simulate the surge of the voltage output. It provides the solution for the trigger circuit testing. User can set up voltage by number key quickly. It differs from original VR adjusting. Function key provide users operation more friendly and easily.

3. Precious measurement on voltage & current:

Besides precise output, LPS 505N provides voltage and current measurement.

Users can reduce the measurement equipment budget and space.

4. Memory and timer function:

LPS 505N has large memory to memorize 100 settings. Operators are unnecessary to remember the settings. It can be easily to recall the settings. For safety issue, timer function will automatically switch off the machine when they are burning in burning room. LPS 505N can also provides time control good current resolution for electroplate application as customers' need.

5. OVP, OCP & lock protection function:

OVP, OCP provide the safety for the laboratory. The setting will not be changed due to the key lock function.

6. Series, parallel mode:

In serial mode, CH1/CH2 can output maximum 64V with positive/negative output. It can be used for OP circuit design. In parallel mode, CH1/CH2 can output 6A maximum.

7. Dual tracking:

Users only needs to setup CH1 output voltage and current, LPS 505N will output the same voltage/current at CH2. This is convenient to test two samples at the same time.

2. Specification

Model	LPS 505N	
Channel NO.	CH1 & CH2	CH3
Output Voltage	0∼32V	0∼15V
Output Current	0~3A	0∼5A
Output Power	96W	30W
(CH3 Auto Ranging)	9000	3000
Line Regulation ±(% of output	+offset)	
Voltage	0.01%	+ 2mV
Current	0.01% +	- 300uA
Load Regulation ±(% of outpu	t +offset)	
Voltage	≦3mV	≦5mV
Current	0.01% +	- 300uA
Ripple and Noise (20Hz \sim 20	OMHz)	
Normal Mode Voltage	700uVrms / 7mVpp	1mVrms / 20mVpp
Normal Mode Current	<1mA	<5mA
Resolution		
Programming	10mV / 1mA	10mV / 2mA
Readback	10mV / 1mA 3mV / 2mA	
Programming Accuracy ±(% o	utput +offset)	
Voltage	0.05% + 20mV	0.05% + 6mV
Current	0.05% + 3mA	
Readback Accuracy ±(% output	ut +offset)	
Voltage	0.05% + 20mV	0.05% + 6mV
Current	0.05% + 3mA	0.05% + 4mA
Temperature Coefficient per℃	±(% output +offset)	
Voltage	<0.1% + 3mV	
Current	<0.2% + 2mA	
Tracking Accuracy ±(% of out)	out +offset)	
Voltage	0.1% + 40mV	
Transient Response Time	<50uS	
Stability, constant output & to	emperature ±(% of outp	ut +offset), 8hrs
Voltage	< 0.2%	+ 2mV
Current	<0.1% + 1mA	

Voltage Programming Speed	
Rising Time at Full Load	3mSec
Rising Time at No Load	3mSec
Falling Time at Full Load	8mSec
Falling Time at No Load	250mSec
General	
AC Line Input Voltage Ranges	115/220 VAC ± 10% (50/60Hz)
Temperature Ratings	Operating(0°C \sim 40°C) , Storage (- 10°C \sim 70°C)
Common-Mode Voltage	±240Vdc
Dimensions (W×H×D)mm	(216 × 135 × 432)
Weight	6.5 kg

LPS 505N Features:

- LCD display, triple independent output and display on LCD
- CH3 auto-ranging output
- Low Ripple, Low Noise
- Number and function key
- Store and recall settings (100)
- Timer (1 sec \sim 100 hours)
- Precise voltage and current measurement
- OVP, OCP and key lock
- Serial and parallel mode
- Dual Tracking Mode
- Average measurement time 50m sec
- Standard RS232, USB interface

3. Notices before Using

3.1 Confirm Attachment before Using

Please follows the below items to protect your rights as you receive this instrument.

- 1. If there is ruin or scratch bad condition on product overlook.
- 2. The standard attachment as table 7-1, please confirm if there is any missing.
- If above conditions, please inform us for prompt service.

3.2 The Description of Using

The tester is an accurate instrument. Please read through this manual to prevent improper operation and arbitary using from causing this instrument damaged. Please calibrate once a year for keeping accuracy.

3.3 Ambient Environment

- 1. Do not use the tester in a dusty, vibrating, sunlight and corrosive gas. Please use this instrument under the ambient temperature is $0\sim40^{\circ}\text{C}$ and the relative humidity is $20\%\sim80\%$. If the temperature is over 40°C , please don't use temporary until the temperature is down to normal. Please check to avoid the unit damage which result from over temperature.
- 2. The tester is equipped with a cooling fan on the rear panel to keep the internal temperature down, so adequate ventilation should be ensured. The tester should be located at least 10cm from any object or wall behind it. Do not block the ventilation holes to keep the tester in good precision.
- 3. The tester has been carefully designed to prevent the noise from the AC power source. However, it should be used in the noise-free environment as low as possible. If noise is inevitable, please install a power filter.

3.4 Storage

The tester should be stored within the temperature range -10° C $\sim 70^{\circ}$ C, the relative humidity 80% RH. If the unit is not to be in use for a long time, please store it in the original or similar package and keep it from direct sunlight and humidity.

3.5 Power-Line Voltage

The tester is an instrument which uses AC power 115V/220V 50Hz/60Hz. Before plugging in the power cord, make sure the power switch is in the off position and the voltage of the rear panel is the same as the required voltage.

3.6 Fuse

There is one fuse installed in the rear panel. When replacing the fuse, please notice the following:

- 1. Please turn off the power and disconnect the AC power cord and all the other connections to the power supply.
- 2. The checking of fuse can't sure with the eyes, the testing value under 15Ω is normal.
- 3. When replacing the fuse, the cap jut out the rear panel on fuse stand using flat type screwdriver or pressing softly by hand.

Mark	Center Voltage	Range	Fuse
115	115V	100V~125V	Slow
220	220V	200V~250V	Slow

Warning:

For continues protection against fire hazard, replace only with the same type and rating of fuse as specified.

3.7 Warming Up

This tester activates at power on. However, in order to meet the accuracy in the specification, please warm it up for 30 minutes or longer.

3.8 End Test

When tests are done and the tester is not in use or need to leave for a while during usage, make sure to turn off the power switch.

4. Panel Description

4.1 LPS 505N Panel Description

4.1.1 Front Panel Description

(1) Display:

Display is a 20x4 yellow green backlight LCD

(2) Rotary(ENTER):

Rotary can adjust voltage and current. Users can press it as ENTER function.

(3) M:

Press M key to memory configuration display. Users can select which setting to store and recall by pressing STORE and RECALL key.

(4) CH:

Selecting CH1/CH2/CH3

(5) ON/OFF:

Switching power output on or off of the instrument

(6) Number Key:

Input number by number key. To set the voltage or current, press the "V" or "A" key after the number input.

(7) ►(STORE):

When the output is on, press the key to move the cursor to select digit for adjustment. Users can adjust the digit by rotary. In memory function, store into memory by pressing this key.

(8) **◄**(RECALL):

When the output is on, press the key to move the cursor to select digit for adjustment. Users can adjust the digit by rotary. In memory function, recall from the memory by pressing this key.

(9) DISP:

Press this key to select the display to show the voltage/current or power/resistance readout.

(10) V(Voltage):

Press this key to set voltage after number input.

(11) A(Current):

Press this key to set current after number input.

(12) Config:

Press this key to enter the configuration setting. There 16 items to be set in this mode.

1. Timer: The initial value is OFF. Press the rotary to enter timer configuration.

- A. Using rotary or **◄►**to move the cursor onto the digit and input the number. Timer: 00:00:00 (HH:MM:SS)
- B. Switching CH1/CH2/CH3 by press CH key. Then press rotary to switch ON/OFF
- C. Start Timer when press ON/OFF key
- D. Press rotary + CLEAR to pause the timer. Restart by repeating the same step
- 2. TRACKING: The initial value is OFF, switch to ON by pressing the rotary. The CH2 will have the same voltage and current setting as the CH1.

3. OVP setting: Over voltage protection. Press the rotary to enter OVP Configuration. Press "CH" to select CH1/CH2/CH3. Users can press ON/OFF to enable or disable OVP and input the voltage value via the number keys. Please remember to press rotary to save the settings.


```
 \begin{array}{|c|c|c|c|c|c|}\hline \textbf{TIMER} & \textbf{TRK LOCK RMT P/S} \\ \hline & OVP & setting: \\ OFF \to 30.00V & 3.000A & OCP1 \\ OFF & 30.00V & 3.000A & OCP2 \\ OFF & 10.00V & 5.000A & OCP3 \\ \hline \\ \textbf{CH3} & OFF & 10.00V & 5.000A & OCP3 \\ \hline \end{array}
```

4. OCP setting: Over current protection. Press rotary to enter OCP Configuration. Press "CH" to select CH1/CH2/CH3. Users can press ON/OFF to enable or disable OCP and input current value via the number keys. Please remember to press rotary to save the settings.


```
TIMER
 TRK LOCK RMT P/S
 OCP
 setting:
 OVP1
OCP1
OVP2
OCP2
OVP3
 OFF→30.00V
 3.000A
CH1
 OFF
 30.00V
 3.000A
CH<sub>2</sub>
 OFF
 10.00V
 5.000A
CH<sub>3</sub>
 OCP3
```


5. Baud rate: Transmission speed. Users can select baud rate for 1200, 2400, 4800, 9600, 19200, 38400 by rotary.

```
TIMER TRK LOCK RMT P/S


Configuration: 5
4. OCP setting
CH2 \rightarrow 5. Baud rate: 38400
CH3 6. Interface: RS - 232

OVP1
OVP2
OVP2
OCP2
OVP3
OCP3
```


6. Interface: Transmission interface. Users can select RS232, USB, GPIB (Optional), LAN Port (Optional) by using rotary.

7. DHCP: This parameter is for LAN port setting. The default value is Off mode. You may change the mode by press the rotary. At DHCP "On" mode, a dynamic IP address can be obtained from the server.

8. IP * * * . * * * . * * * . * * * : Setting of IP address. You may key-in the right IP address for PPS 3210 $^{\circ}$

9. BEEP: Buzzer. Press rotary to switch the buzzer on or off.

```
TIMER TRK LOCK RMT P/S


Configuration: 9
7.DHCP: ON
8.IP170.85.170.81
OVP1
OCP1
OVP2
OCP2
OCP2
OCP3
OCP3
```

10. Key lock: Key lock function. The initial value is OFF. Press rotary to

turn on key lock function. All keys are disabled except Rotary + CLEAR can disable the key lock.

11. Parallel out: Parallel output. The initial value is OFF. Press rotary to turn on parallel output. The total output current is 6A because the CH1 and CH2 are connected parallelized.

12. Serial out: Serial output. The initial value is OFF. Press rotary to turn on serial output. The total output voltage is 64V because the CH1 and CH2 are connected serialized.

13. Address: GPIB address setting. Acceptable range is 00~31. Users can input the number and press rotary to save the settings.

14. Hot Key: Express function key. The initial value is OFF. Press rotary to turn on hot key. The users can recall the correspondent settings from the memory via input 0~9.

15. Initial Mode: Memorize the settings before the instrument shutdown.

The initial value is OFF. Press rotary to turn on the function. When the function is enable, all setting will be saved before the instrument shutdown and recalled after the instrument power on.

16.Out Mode: Output mode. The initial value is single. Press rotary to switch to multi mode. In the multi mode, CH1/CH2/CH3 output on or off will synchronize by press the ON/OFF key.

17. Factory Preset: Reset to default settings

18. Back Main Menu: Quit configuration and save the settings

PS : Setting will be saved, after the last item (16. Back Main Menu) is entered.

(13) . (LCL):

Use as a decimal point. Or, users can press the key to reset to LOCAL mode when in REMOTE connection.

(14) CLEAR(ESC):

Clear the number input. Or, back to the previous display.

- (15) Power Switch(POWER ON/OFF)
 - Power switch, **■** is OFF, **■** is ON. Please read **Notices before Using** before power on.
- (16) CH1/CH2/CH3 Power Output:

Please recognize the mark on front panel and notice the positive and

negative pole.

(17) GND:

Connected to the ground. Please note that the power core has the third pin, or it will not work.

4.1.2 Rear Panel Description

(18) AC Power Input:

The plug connected to the AC source. It uses for 115V/220V.

(19) Fuse:

The fuse used for power source. When the switch set to 115V, using 5A slow fuse; set to 220V, using 2.5A slow fuse.

(20) Remote Sense/Local Sense dip switch: (PPS 3210 only)

When the switch set to ON, it becomes to local sense mode, which means positive pole connect to +Sense, negative pole connect to -Sense. When the switch set to OFF, it becomes to remote sense mode. It has voltage compensation when it collaborate with ±Sense.

(21) CH1 ±S / CH2 ± S: (PPS 3210 only)

When the switch set to OFF, it becomes to local sense mode. It has voltage compensation when it collaborates with ±Sense. CH1 +Sense and positive pole connect to DUT positive pole. CH1 -Sense and negative pole connect to DUT negative pole.

- (22) RS232 Interface
- (23) USB Interface
- (24) 115V/220V Power switch (At the bottom of the instrument near the front panel)
- (25) Cooling Fan:

Depends on the current of the load, it will adjust the rotation speed of the fan. It is a fuzzy fan.

(26) Optional Interface:

There are GPIB, LAN, I/O port.

5. Operation Setting

5.1 Voltage Setting

Press "CH" to select channel, there are CH1/CH2/CH3 to choose. (Please follow the * sign in the left side of the LCD) Use the number key to input the voltage. And, press "V" to finish the setting. The voltage will be set immediately.

5.2 Current Setting

Press "CH" to select Channel, there are CH1/CH2/CH3 to choose. (Please follow the * sign in the left side of the LCD) Use the number key to input the current. And, press "A" to finish the setting. The current will be set immediately.

3A CH1 OFF*30.00V 3.000A OCP1 CH2 OFF 10.01V 3.000A OCP2 CH3 OFF 5.00V 3.000A OCP3	TIMER	TRK LOCK RMT P/S	
99.9	 OFF*30.00V OFF 10.01V	3.000A	OVP1 OCP1 OVP2 OCP2 OVP3 OCP3

5.3 **OVP**

Press "Config" to enter Configuration display, adjust rotary or ◀▶ to move the cursor to OVP setting. Press rotary to enter OVP setting display. Users can press "CH" to select channel of setting. (Please follow the * sign in the left side of the LCD) Press the ON/OFF key to choose enable or disable. Use the number key to input the voltage. Please remember to press rotary to finish the setting.

5.4 OCP

Press "Config" to enter Configuration display, adjust rotary or ◀▶ to move the cursor to OCP setting. Press rotary to enter OCP setting display. Users can press "CH" to select channel of setting. (Please follow the → sign in the left side of the LCD) Press the ON/OFF key to choose enable or disable. Use the number key to input the current. Please remember to press rotary to finish the setting.

5.5 Rotary Controller (output on)

When output is on, users can adjust the voltage by rotary. Press ◀ or ▶ key to adjust the cursor position. Adjust the voltage by rotary. If users want to change channel, just press "CH". This provides a convenient testing tool when users are observing the variation of the voltage.

6. Remote Interface Protocol and Package Mode

Communication protocol includes MOTECH and SCPI instructions Protocol.

6.1 Preface

SCPI interface provides users to operate the power supply by connecting to PC via IEEE-488.2 or RS-232 interface. It also allows users to control and monitor the instrument remotely. SCPI IEEE-488 supports multiple power supply to control. (Max. 32 set)

6.2 Definition of Parameters

Туре	Valid arguments
<pre><boolean></boolean></pre>	"ON" or 1, "OFF" or 0
<nr1></nr1>	The data format <nr1> is defined in IEEE-488.2 for integers.</nr1>
	Zero, positive and negative integer numeric values are valid
	data.
<nrf></nrf>	The data format <nrf> is defined in IEEE-488.2 for flexible</nrf>
	Numeric Representation. Zero, positive and negative floating
	point numeric values are some examples of valid data.
<string></string>	Characters enclosed by single or double quotes
<nl></nl>	New line, Hex code is 0x0Ah
<rtn></rtn>	Return, Hex code is 0x0Dh
<end></end>	End or identify

6.3 Error/Event Queue

The SCPI maintains an Error/Event Queue as defined by SCPI. The queue holds up to 10 errors and events. It is queried by using the system: error? command which reads in a First In/First Out (FIFO) manner. The read operation removes the entry from the queue. The *CLS command will clear all entries from the queue.

Error **Description** -000 No error -002 GET not allowed -003 Parameter not allowed -004 Missing parameter -005 Command Header Error -006 Header Separator Error -007 Program mnemonic too long -008 Undefined header -009 Header suffix out of range -010 Numeric data error -011 Invalid character in number -012 Exponent too large -013 Too many digits -014 Numeric data not allowed -015 Suffix error -016 Invalid suffix -017 Suffix too long -018 Suffix not allowed -019 Character data error -020 Invalid character data -021 Character data too long -022 Character data not allowed -023 String data error -024 Invalid string data -025 String data not allowed -026 Block data error -027 Invalid block data -028 Block data not allowed -029 Expression error -030 Invalid expression -031 Expression data not allowed -032 Macro error -033 Invalid outside macro definition -034 Invalid inside macro definition -035 Macro parameter error -036 **Execution error**

- -037 Invalid while in local
- -038 Settings lostdue to rtl
- -039 Trigger error
- -040 Trigger ignored
- -041 Arm ignored
- -042 Init ignored
- -043 Trigger deadlock
- -044 Arm deadlock
- -045 Parameter error
- -046 Settings conflict
- -047 Data out of range
- -048 Too much data
- -049 Illegal parameter value
- -050 Data corrupt or stale
- -051 Data questionable
- -052 Hardware error
- -053 Hardware missing
- -054 Mass storage error
- -055 Missing mass storage
- -056 Timer currently running
- -057 Timer error
- -058 Timer syntax error
- -059 Cannot create timer
- -060 Password error
- -082 Missing media
- -083 Corrupt media
- -084 Media full
- -085 Directory full
- -086 File name not found
- -087 File name error
- -088 Media protected
- -089 Expression Error
- -090 Math error in expression
- -091 Macro error
- -092 Macro syntax error
- -093 Macro execution error
- -094 Illegal macro label
- -095 Macro parameter error

-096	Macro definition too long
-097	Macro recursion error
-098	Macro redefinition not allowed
-099	Macro header not found
-100	Program error
-101	Cannot create program
-102	Illegal program name
-103	Illegal variable name
-104	Program currently running
-105	Program syntax error
-106	Program runtime error
-107	Device-specific error
-108	Syntax error
-109	Data type error
-110	Input voltage overwrite error
-111	Input current overwrite error

6.4 Compatible MOTECH LPS and PPS Protocol

Command	Description
=========	
ADDRess	set the address of the machine
BEEP	set beep on(1) or off(0)
CALi	calibration procedure
CURR[1]	channel 1 current setting
CURR[1]?	return channel 1 current setting
CURR2	channel 2 current setting
CURR2?	return channel 2 current setting
CURR3	channel 3 current setting
CURR3?	return channel 3 current setting
CURRENT[1]	channel 1 current setting
CURRENT[1]?	return channel 1 current setting
CURRENT2	channel 2 current setting
CURRENT2?	return channel 2 current setting
CURRENT3	channel 3 current setting
CURRENT3?	return channel 3 current setting
HOTKey	set hot key function, on(1) or off(0)
IOUT[1][?]	channel 1 current readback

IOUT2[?] channel 2 current readback
IOUT3[?] channel 3 current readback
ISET[1] channel 1 current setting

ISET[1][?] return channel 1 current setting

ISET2 channel 2 current setting

ISET2? return channel 2 current setting

ISET3 channel 3 current setting

ISET3? return channel 3 current setting

LOCK set rotary and keypad lock on(1) or off(0)

MODEL display model NO.

OCP[1] set channel 1 current protect to off(0) or on(1)
OCP2 set channel 2 current protect to off(0) or on(1)
OCP3 set channel 3 current protect to off(0) or on(1)

OISET[1] set channel 1 overcurrent protect OISET[1]? return channel 1 overcurrent value OISET2 set channel 2 overcurrent protect return channel 2 overcurrent value OISET2? OISET3 set channel 3 overcurrent protect OISET3? return channel 3 overcurrent value OUT[1] set channel 1 output on(1) or off(0) OUT2 set channel 2 output on(1) or off(0) OUT3 set channel 3 output on(1) or off(0)

OVP[1] set channel 1 voltage protect to off(0) or on(1)
OVP2 set channel 2 voltage protect to off(0) or on(1)
OVP3 set channel 3 voltage protect to off(0) or on(1)

OVSET[1] set channel 1 overvoltage protect OVSET[1]? return channel 1 overvoltage value OVSET2 set channel 2 overcurrent protect OVSET2? return channel 2 overcurrent value OVSET3 set channel 3 overcurrent protect OVSET3? return channel 3 overcurrent value PARAllel set parallel output on(1) or off(0) **SERIAL** set seial output on(1) or off(0) STATUS? current NLPS working status

TRACK set CH2=CH1

VERSION? display version NO.

VOLT[1] channel 1 voltage setting

VOLT[1]? return channel 1 voltage setting

VOLT2 channel 2 voltage setting

VOLT2? return channel 2 voltage setting

VOLT3 channel 3 voltage setting

VOLT3? return channel 3 voltage setting

VOLTAGE[1] channel 1 voltage setting

VOLTAGE[1]? return channel 1 voltage setting

VOLTAGE2 channel 2 voltage setting

VOLTAGE2? return channel 2 voltage setting

VOLTAGE3 channel 3 voltage setting

VOLTAGE3? return channel 3 voltage setting
VOUT[1][?] channel 1 voltage readback
VOUT2[?] channel 2 voltage readback
VOUT3[?] channel 3 voltage readback
VSET[1] channel 1 voltage setting

VSET[1]? return channel 1 voltage setting

VSET2 channel 2 voltage setting

VSET2? return channel 2 voltage setting

VSET3 channel 3 voltage setting

VSET3? return channel 3 voltage setting

example:

Q1. How to set machine address (same GPIB ID)?

ADDR 10 <NL> ==> address is 10 ADDRESS 5 <NL> ==> address is 5

ADDR 70 <NL> ==> address is out of maxinum value,

refer to error code

Q2. How to set beep?

BEEP 1 <NL> ==> triger beep to on BEEP off <NL> ==> triger beep to off

Q3. How to enter calibration procedure?

Step 1: CONT:PWD:13579 <NL> ==> enable password to verify

Step 2: CALI 1 <NL> ==> entry to calibration procedure for

channel 1

Step 3: CALI 7.5010203 <NL> ==> input low scale voltage parameter Step 4: CALI 23.123456 <NL> ==> input high scale voltage parameter Step 5: CALI 0.7510203 <NL> ==> input low scale current parameter

Step 6: CALI 2.2567890 <NL> ==> input high scale current parameter

and rember to EPROM.

Q4. How to exit calibration procedure?

CALI OFF <NL>

Q5. How to set voltage?

VSET 10 <NL> ==> set channel 1 voltage to 10V VSET2 5.123 <NL> ==> set channel 2 voltage to 5.123V VOLT3 3.3V <NL> ==> set channel 3 voltage to 3.3V

VOLTAGE1 35 <NL> ==> set channel 1 voltage to 35V is fail,

because out of range

Q6. How to read the voltage setting value?

VSET? <NL> ==> return channel 1 voltage setting VSET2? <NL> ==> return channel 2 voltage setting

Q7. How to set current?

ISET: 1.1 <NL> ==> set channel 1 current to 1.1A ISET2: 2.1A <NL> ==> set channel 2 current to 2.1A CURR3 4.3022 <NL> ==> set channel 3 current to 4.3022A CURRENT1 0.250 <NL> ==> set channel 1 current to 250mA

Q8. How to read the current setting value?

ISET? <NL> ==> return channel 1 current setting ISET2? <NL> ==> return channel 2 current setting

Q9. How to read the voltage output value?

VOLT3? <NL> ==> return channel 3 voltage output VOLTAGE1? <NL> ==> return channel 1 voltage output VOUT2?; return channel 2 voltage output VOUT; return channel 1 voltage output

Q10. How to read the current output value?

CURR3? <NL> ==> return channel 3 current output CURRENT1? <NL> ==> return channel 1 current output IOUT2?; ==> return channel 2 current output IOUT; ==> return channel 1 current output

Q11. How to set the tracking mode?

TRACK 1 <NL> ==> CH2 = CH1
TRACK : ON; ==> CH2 = CH1
TRACK 0 <NL> ==> tracking off
TRACK OFF <NL> ==> tracking off

Q12. How to set the parallel output mode?

PARA 1; ==> parallel on
PARALLEL ON <NL> ==> parallel on
PARA 0 <NL> ==> parallel off
PARALLEL OFF <NL> ==> parallel off

Q13. How to set the serial output mode?

SER: 1 <NL> ==> serial on SERIAL: ON <NL> ==> serial on SER 0 <NL> ==> serial off SERIAL OFF; ==> serial off

Q14. How to read back calibration parameter?

CAL?; ==> return the calibration data CALI? <NL> ==> return the calibration data

Q15. How to lock keypad and knob?

LOCK : 1; ==> lock the keypad and knob LOCK ON <NL> ==> lock the keypad and knob

Q16. How to read back address number?

ADDR ? <NL>
ADDRESS ? ;

6.5 SCPI Compatiable Information

The SCPI conforms to all specifications for devices as defined in IEEE-488.2 and complies with SCPI command syntax version 1995.0. Confirmed Commands are those commands which are approved commands in the SCPI 1995 Specification, Volume 2: Command Reference.

6.5.1 SCPI Frequent Command

Command	Description
*CLS	Clear status (include error code)
*CAL?	As same as CALi? command,return calibration parameter
*IDN?	Response: <manufacturer>, <model>, <serial number="">,</serial></model></manufacturer>
	<firmware &="" type,="" version=""></firmware>
*RCL	Recalls settings from memory. Memory numbers from 0 to 99 are
	valid.
*RST	Resets the power supply to its power on state.
*SAV	Saves defined parameters
	2. Saves current settings to memory. Memory numbers from 0 to
	99 are valid.
*WAI	Sets the device to wait until all previous commands and queries
	are complete before executing commands following the *WAI
	command.

example:

Q17. How to save V/I to memory?

*SAV : 15;	==>	Saves current settings to memory
		number 15
SAV 0 <nl></nl>	==>	Saves current settings to memory
		number 0

Q18. How to recall memory V/I variable to output?

*RCL: 3 <NL> ==> recall setting from memory location 3 RCL 120; ==> the data value is invaild

Q19. How to save parameter?

SAV; *SAV <NL>

Q20. How to do the software reset procedure?

*RST;

RST <NL>

Q21. How to return the device identification?

*IDN?;

IDN? <NL>

6.5.2 SCPI Command for Subsystem

OUT[n] on/off subsystem

[:STATe] <book < NL> enable/disable output action

ALL multi-channel to select instruct

TRACK <NL> enable track mode

PARAllel <NL> enable parallel mode

SERial <NL> enable serial mode

NORMAL <NL> resume normal mode

STATus status subsystem.

[?]<NL> read back machine status

ERROR[?] <NL> read back machine error code

CCP[? <NL> read back Iset DAC value

CVP[?] <NL> read back Vset DAC value

MONV[?] <NL> read back Vout DAC value

MONI[?] <NL> read back lout DAC value

DISPlay display subsystem

:[KEYpad] simute keypad action :DOT simulate key '.' ASCII code is 0x2e

:0 simulate key '0' ASCII code is 0x30 :1 simulate key '1' ASCII code is 0x31

:2 simulate key '2' ASCII code is 0x32

:3 simulate key '2' ASCII code is 0x33

:4 simulate key '2' ASCII code is 0x34

:5 simulate key '2' ASCII code is 0x35

:6 simulate key '2' ASCII code is 0x36

:7 simulate key '2' ASCII code is 0x37 :8 simulate key '2' ASCII code is 0x38 :9 simulate key '2' ASCII code is 0x39 :VOLT simulate key 'V' :V simulate key 'V' :AMP simulate key 'A' :A simulate key 'A' :OUTput simulate ON/OFF key action :Channel simulate CH select :LEFT currsor shift left :RIGHT currsor shift right :MEMory into memory item :CLEAR simulate CLEAR key :ESC simulate CLEAR key :CLR simulate CLEAR key :ENTer simulate enter key :MULTI simulate double key -1 into calibration mode for channel 1 :2 into calibration mode for channel 2 :3 into calibration mode for channel 3 :CLEAR unlock key or pause timer action :ESC unlock key or pause timer action :CLR unlock key or pause timer action :DISPlay switch V,A/W,OHM select :CONFIG into config iotem :KNOB simute knob action :LEFT simulate knob turns left :RIGHT simulate knob truns right **PROGram** program subsystem :ON/OFF<NL> enables/disables program action [:n] <NL> select [n] page program number, n range from 0 ~ 99 volt setting for channel n :VSET[n] [:level] <NL> voltage level current setting for channel n :ISET[n] [:level] <NL> current level :TIMER setting timer for standard

unit is second :hh:mm:ss<NL> :FASTimer setting timer for fast action [:level] <NL> unit is mini from second, range 4~65535ms :NEXT next step :END<NL> end program to running. :NEXT<NL> next page :JUMP:PAGE<NL> jump to page n; n from 0 ~ 99 :? <NL> Respone program n parameter :TIMER? <NL> Respone current timer parameter :SAVe<NL> save programmable 0 ~ programmable 99 value **TIMer** timer subsystem :ON/OFF <NL> enables/disables timer action :hh:mm:ss <NL> setting timer :TIMER? <NL> Respone current timer parameter :PAUSE <NL> :? <NL> Respone timer parameter MEMory memory subsystem [:n] <NL> select [n] page memory number, n range from 0 ~ 99 :VSET[n] volt setting for channel n [:level] <NL> voltage level :ISET[n] current setting for channel n current level [:level] <NL> :READ read eprom data :ROM <NL> read ROM data :[n] <NL> read eprom page number, from 0 ~ 15 :? read back memory parameter :CALibration :? <NL> read back calibration parameter :SAVE save calibration parameter :V1 voltage low level parameter [:level] <NL> :V2 voltage high level parameter [:level] <NL> :11 current low level parameter

[:level] <NL>
:l2 current high level parameter

[:level] <NL>

:CCV1 read back voltage low level DAC

parameter

[:level] <NL>

:CCV2 read back voltage high level DAC

parameter

[:level] <NL>

:CCI1 read back current low level DAC

parameter

[:level] <NL>

:CCI2 read back current high level DAC

parameter

[:level] <NL>

:SERial? <NL> read back serial number

:PWD password to setting

:PASSword :

:<string> <NL> the string must less 15 charster

:PWD? <NL> return password number

:PASSword? <NL> :

:CHIP? <NL> return the can programmable CHIP type

:SAVE <NL> restore special parameter

CONTrol control subsystem

:OEM enables/disables OEM type

[:state] <bool> <NL>

:ISP enables/disables ISP flag

[:state] <bool> <NL>

:FASTREQ enables/disables fast output mode

[:state] <bool> <NL>

:HOTKey enables/disables hotkey mode

[:state] <bool> <NL>

:LOCK enables/disables keypad and rotary lock

[:state] <bool> <NL>

:MONItor enables/disables monitore to send "status"

& V/I message

[:state] <bool> <NL>

:BAUD select baud rate: [:level] <NL> 38400,19200,9600,4800,2400,1200 :COMMunication communication kind to select :[MODE] <NL> [MODE] is "USB","RS232","ETHNET","GPIB" :? <NL> respone MODE data :DHCP select DHCP command enables/disables DHCP mode [:state] <bool> <NL> :xx.xx.xx.xx <NL> setting DHCP address(the value is hexdecimal) :? <NL> respone DHCP data address(the value is hexdecimal) :IP select IP command setting IP address(the value is :xx.xx.xx.xx <NL> hexdecimal) :? <NL> respone IP data address(the value is hexdecimal) :MAC :xxxxxx <NL> setting MAC address(the value is hexdecimal) :? <NL> respone MAC data address(the value is hexdecimal) select channel :Channel [:level] <NL> channel number :MINUSREQ enables/disables minus sign to display, default is disable [:state] <bool> <NL> :ADDRess setting address [:level] <NL> address number :? <NL> return address number :DEFault <NL> resume factory preset :DAC direct DAC to output for channel n :VSET[n] [:level] <NL> voltage DAC count direct DAC to output for channel n :ISET[n] current DAC count [:level] <NL> :PWD password to test and verify :PASSword

:<string> <NL> the string must less 30 charster

MEASure measure subsystem

[:n] setting to channel number

:CURRent[n]? <NL> Return the floating point value of the DC

output current in amps.

:VOLTage[n]? <NL> Return the floating point value of the DC

output voltage in volts.

:POWer[n]? <NL> Return DC output power in watts.

:RESistance[n]? <NL> Return DC output impedance in ohms.

[SOURce] source subsystem

[:n] setting to channel number

:CURRent[n] Sets the floating point value of the DC

output current in amps.

[:level] <NL> current level output :PROTection over current protection

[:level] <NL> Sets the over current protection trip point

in amps.

:? <NL> Return over current value :TRIGger trigger current protection

[:state] <bool> <NL> enables/disables current protection action

:VOLTage[n] Sets the floating point value of the DC

output voltage in volts.

[:level] <NL> voltage level output :PROTection over voltage protection

[:level] <NL> sets the over voltage protection trip point

in volts.

:? <NL> Return over voltage value :TRIGger trigger voltage protection

[:state] <bool> <NL> enables/disables voltage protection action

example:

Q22. How to set tracking mode?

OUT: TRACK <NL>

Q23. How to set serial output mode?

OUT : SER <NL>
OUT SERIAL

Q24. How to set parallel output mode?

OUT : PARA <NL>
OUT PARALLEL ;

Q25. How to resume normal output mode?

OUT: NORM;

OUT NORMAL <NL>

Q26. How to read back machine status?

STATUS? <NL>

Q27. How to read back machine error code?

STAT ERR;

STATUS ERR? <NL>
STATUS : ERROR <NL>
STAT? : ERROR? ;

Q28. How to simulate keypad?

*RCL: 3 <NL> ==> recall setting from memory location 3

RCL 120; ==> the data value is invaild

DISPLAY 0 <NL> ==> simulate keypad '0'
DISP 5 <NL> ==> simulate keypad '5'

DISPLAY VOLT <NL> ==> simulate keypad "VOLT"

DISPLAY: V <NL> ==> simulate keypad "VOLT"

DISP A <NL> ==> simulate keypad "AMP"

DISPLAY OUTPUT <NL> ==> simulate keypad "ON/OFF"

DISP CHANNEL<NL> ==> simulate keypad "CH" DISPLAY: LEFT <NL> simulate keypad "<|" ==> DISP RIGHT <NL> ==> simulate keypad "|>" DISPLAY : MEMORY <NL> simulate keypad 'M' ==> DISPLAY MEM <NL> ==> simulate keypad 'M'

DISP CLEAR <NL> ==> simulate keypad "CLEAR"

Q29. How to simulate double key?

DISPLAY MULTI 1 <NL> ==> simulate keypad "ENTER" & "1" DISPLAY : MULTI : 2 <NL> ==> simulate keypad "ENTER" & "2" DISP : MULTI ESC ; ==> simulate keypad "ENTER" &

"CLEAR"

Q30. How to simulate rotary?

DISPLAY : KNOB LEFT <NL> ==> simulate rotary left scroll
DISP : KNOB : RIGHT <NL> ==> simulate rotary right scroll

Q31. How to read voltage setting DAC value?

STATUS : CVP <NL> ==> read CVP DAC value STATUS CVP? ; ==> read CVP DAC value

Q32. How to read current setting DAC value?

STATUS CCP; ==> read CCP DAC value STATUS: CCP? <NL> ==> read CCP DAC value

Q33. How to read voltage DAC value?

STATUS : MONV ; ==> read MONV DAC value STATUS MONV? <NL> ==> read MONV DAC value

Q34. How to read current DAC value?

STATUS MONI <NL> ==> read MONI DAC value STATUS : MONI? ; ==> read MONI DAC value

Q35. How to setting tri-channel to synchronous output?

OUT ALL 1 <NL> ==> tri-channel output is ON
OUT:ALL:OFF; ==> tri-channel output is OFF

Q36. How to setting timer?

TIMER 00:10:00 <NL> ==> setting timer 10 minute to stop

TIM: 99:59:59; ==> setting timer 99 hour 59 minute 59

second to stop

Q37. How to start timer?

TIMER ON; TIM: ON <NL>

Q38. How to close timer?

TIMER OFF <NL>

TIM: OFF;

Q39. How to read timer parameter?

TIMER ? <NL>

TIM: ?;

Q40. How to setting program?

step 1: PROG : 10 <NL> ==> select page number is 10,page

number from $0 \sim 99$.

step 2: PROG:VSET1:16V <NL> ==> sets channel 1 voltage is 16V.

step 3: PROG:VSET2:25V <NL> ==> sets channel 2 voltage is 25V.

step 4: PROG:VSET3:3.3V <NL> ==> sets channel 3 voltage is 3.3V.

step 5: PROG:ISET1:1A <NL> ==> sets channel 1 current is 1A.

step 6: PROG:ISET2:2A <NL> ==> sets channel 2 current is 2A.

step 7: PROG:ISET3:3.3A <NL> ==> sets channel 3 current is 3.3A.

step 8: PROG:TIMER:00:05:00<NL> ==> sets run-time is 5 minute.

step 9: PROG:NEXT:NEXT <NL> ==> select next status is next page

:

•

Q41. How to save program?

PROGRAM: SAV <NL>

PROG SAVE;

Q42. How to start program?

PROG : 10; ==> select page number is 10,page

number from 0 ~ 99.

PROGRAM: ON <NL> ==> program is on, from page 10 to

running

Q43. How to close program?

PROG OFF:

Q44. How to read program parameter?

PROGRAM : ? <NL> ==> Return program parameter

PROGRAM : TIMER? ; ==> Return timer parameter

Q45. How to setting memory?

step 1: MEM:1 <NL> ==> select memory number is 1

step 2: MEM:VSET:1.5 <NL> ==> sets channel 1 voltage is 1.5 V.

step 3: MEM:ISET3:5 <NL> ==> sets channel 3 current is 5 A.

:

.

Q46. How to read EPROM data?

MEM : READ : 3 <NL> ==> read eprom page 3 data

MEMORY READ 16 <NL> ==> the command is avalid,page lessthan

16

Q47. How to read memory parameter?

step 1: MEM:2 <NL> ==> select memory number is 2

step 2: MEM:? <NL> ==> read back memory NO.2 parameter

Q48. How to read calibration parameter?

CONT:PWD:13579 <NL> ==> enable password to verify

MEM:CALIBRATION:? <NL>

MEMORY:CAL:? <NL>

Q49. How to setting calibration parameter?

step 1: CONT:PWD:13579 <NL> ==> enable password to verify 2

step 2: CONT:CH:1 <NL> ==> select channel 1.

step 3: MEM:CAL:V1:???? <NL> ==> sets voltage low level parameter

step 4: MEM:CAL:CCV1:???? <NL> ==> sets read back voltage low level DAC

parameter

step 5: MEM:CAL:V2:???? <NL> ==> sets voltage high level parameter

step 6: MEM:CAL:CCV2:???? <NL> ==> sets read back voltage high level

DAC parameter

step 7: MEM:CAL:I1:???? <NL> ==> sets current low level parameter

step 8: MEM:CAL:CCI1:???? <NL> ==> sets read back current low level DAC

parameter

step 9: MEM:CAL:12:???? <NL> ==> sets current high level parameter

step 10: MEM:CAL:CCI2:???? <NL> ==> sets read back current high level

DAC parameter

step 11: CONT:CH:2 <NL> ==> select channel 2.

:

.

CONT:CH:3 <NL> ==> select channel 3.

:

MEM:CAL:SAVE <NL> ==> save calibration parameter

Q50. How to read back serial number?

MEM:SERIAL:? <NL>
MEMORY SER ? <NL>

Q51. How to change baud rate?

CONT:BAUD:19200 <NL> ==> modify baud is 19200 CONTROL BAUD 9600 <NL> ==> modify baud is 9600 CONTROL BAUD:2400 <NL> ==> modify baud is 2400 CONT:BAUD 4800 <NL> ==> modify baud is 4800

Q52. How to select communication port?

CONT:COMM:RS232 <NL> ==> modify communication port is RS-232 CONT COMMUNICATION:USB <NL> ==> modify communication port is USB CONTROL:COMM RS232 <NL> ==> modify communication port is RS-232

Q53. How to modify machine ID(address)?

CONTROL:ADDR:23 <NL> ==> modify id is 23 CONT:ADDRESS 09 <NL> ==> modify id is 9 CONT ADDR:00 <NL> ==> modify id is 0

Q54. How to check password?

CONT:PASSWORD:13579 <NL> ==> enable password to verify CONTROL:PWD:23 <NL> ==> check the password

Q55. How to entry or leave monitor mode?

CONT:MONITOR:ON <NL> ==> entry monitor mode
CONTROL MONI ON <NL> ==> exit monitor mode

Q56. How to change channel?

CONT:CHANNEL:1 <NL> ==> change channel number is 1
CONT CH 0 <NL> ==> change channel number is 1
CONTROL CH:2 <NL> ==> change channel number is 2

Q57. How to entry or leave lock status?

CONT:LOCK:ON <NL> ==> entry lock mode
CONTROL:LOCK OFF <NL> ==> exit lock mode

Q58. How to entry or leave lock status?

CONT:HOTK:ON <NL> ==> entry hotkey mode
CONTROL HOTKEY OFF <NL> ==> exit hotkey mode

Q59. How to display minus symbol?

CONT:MINUSREQ:ON <NL> ==> enable minus flag is on CONTROL MINUSREQ OFF <NL> ==> normal LCD display

Q60. How to change DAC to direct output?

CONTROL DAC:VSET1:1000 <NL> ==> define vset1 DAC count is 1000 CONT:DAC:VSET3:60000 <NL> ==> define vset3 DAC count is 60000 CONT DAC ISET2 5000 <NL> ==> define iset2 DAC count is 5000

Q61. How to measure current?

MEASURE CURR1? <NL> read back current 1 result ==> MEAS:CURRENT3? <NL> read back current 3 result ==> MEAS:2:CURRENT? <NL> read back current 2 result ==> MEAS 3 CURR? <NL> read back current 3 result ==> MEAS:CURR3? <NL> read back current 3 result ==> CURR1? <NL> read back current 1 result ==> CURRENT2? <NL> read back current 2 result ==> IOUT1? <NL> read back current 1 result ==> IOUT2 <NL> read back current 2 result ==>

Q62. How to measure voltage?

MEASURE VOLT1? <NL> read back voltage 1 result ==> MEAS: VOLTAGE 3? < NL> read back voltage 3 result ==> MEAS:2:VOLTAGE? <NL> read back voltage 2 result ==> MEAS 3 VOLT? <NL> read back voltage 3 result ==> MEAS:VOLT3? <NL> ==> read back voltage 3 result VOLT1? <NL> read back voltage 1 result ==> VOLTAGE2? <NL> read back voltage 2 result ==> VOUT1? <NL> ==> read back voltage 1 result VOUT2 <NL> ==> read back voltage 2 result

Q63. How to measure power?

MEASURE POW1? <NL> ==> read back power 1 result

MEAS:POWER3? <NL> ==> read back power 3 result

EAS:2:POWER? <NL> ==> read back power 2 result

MEAS 3 POW? <NL> ==> read back power 3 result

MEAS:POW3? <NL> ==> read back power 3 result

Q64. How to measure resistance?

MEASURE RES1? <NL> ==> read back resistance 1 result

MEAS:RESISTANCE3? <NL> ==> read back resistance 3 result

MEAS:2:RESISTANCE? <NL> ==> read back resistance 2 result

meas:3:Res? <NL> ==> read back resistance 3 result

meas:3:Res? <NL> ==> read back resistance 3 result

meas:3:Res? <NL> ==> read back resistance 3 result

Q65. How to define voltage output?

SOUR:VOLTAGE2:12 <NL> sets voltage is 12V for channel 2. ==> SOURCE VOLT1 30 <NL> sets voltage is 30V for channel 1. ==> SOUR:1:VOLT:23 <NL> ==> sets voltage is 23V for channel 1. VOLT3:10 < NL> sets voltage is 10V for channel 3. ==> VOLTAGE3:5 < NL> sets voltage is 5V for channel 3. VSET2:15 < NL> sets voltage is 15V for channel 2. ==>

Q66. How to define current output?

SOUR:CURRENT2:1 <NL> sets current is 1A for channel 2. ==> SOURCE CURR1 3 <NL> sets current is 3A for channel 1. ==> sets current is 2A for channel 2. SOUR:2:CURR:2 <NL> ==> CURR3:1.2 < NL> sets current is 1.2A for channel 3. CURRENT3:5 < NL> sets current is 5A for channel 3. ==> ISET2:1.5 < NL> sets current is 1.5A for channel 2. ==>

Q67. How to define over voltage protection?

SOUR:VOLTAGE3:PROT:12 <NL> ==> sets over voltage is 12V for channel 3.

SOURCE VOLT1:PROT 30 <NL> ==> sets over voltage is 30V for channel 1.

SOUR:VOLT2 PROTECTION:10 <NL> ==> sets over voltage is 10V for channel

2. SOUR:3 VOLT PROTECTION:5<NL> ==> sets over voltage is 5V for channel 3. VOLTAGE3:PROT: 7 <NL> ==> sets over voltage is 7V for channel 3. VOLT2:PROT 18 <NL> ==> sets over voltage is 18V for channel VOLT1 PROTECTION:27 <NL> ==> sets over voltage is 27V for channel VOLT PROTECTION 25 <NL> sets over voltage is 25V for channel ==> OVSET2:19 < NL> sets over voltage is 19V for channel

Q68. How to define over current protection?

SOUR:CURRENT3:PROT:1.2 <NL> sets over current is 1.2A for channel ==> SOURCE CURR1:PROT 3 <NL> sets over current is 3A for channel ==> SOUR:CURR2 PROTECTION:2<NL> ==> sets over current is 2A for channel SOUR:3 CURR PROTECTION:5<NL> ==> sets over current is 5A for channel CURRENT3:PROT: 2.7 <NL> sets over current is 2.7A for channel CURR2:PROT 1.8 <NL> ==> sets over current is 1.8A for channel CURR1 PROTECTION:2.7 <NL> sets over current is 2.7A for channel ==> CURR PROTECTION 2.5 <NL> sets over current is 2.5A for channel ==> OISET2 1.9 < NL> sets over current is 1.9A for channel ==> 2.

Q69. How to read back over voltage parameter?

SOUR:VOLTAGE3:PROT:? <NL> ==> return over voltage for channel 3.

SOURCE VOLT1:PROT ? <NL> ==> return over voltage for channel 1.

SOUR:VOLT2 PROTECTION:? <NL> ==> return over voltage for channel 2.

SOUR:3 VOLT PROTECTION:? <NL> ==> return over voltage for channel 3.

VOLTAGE3:PROT:? <NL> ==> return over voltage for channel 3.

VOLT2:PROT ? <NL> ==> return over voltage for channel 2.

VOLT1 PROTECTION:? <NL> ==> return over voltage for channel 1.

VOLT PROTECTION ? <NL> ==> return over voltage for channel 1.

OVSET2? <NL> ==> return over voltage for channel 2.

Q70. How to read back over current parameter?

return over current for channel 3. SOUR:CURRENT3:PROT:? <NL> ==> SOURCE CURR1:PROT ? <NL> return over current for channel 1. ==> SOUR:CURR2 PROTECTION:? <NL> ==> return over current for channel 2. SOUR:3 CURR PROTECTION:?<NL> ==> return over current for channel 3. CURRENT3:PROT:? <NL> return over current for channel 3. ==> CURR2:PROT ? <NL> return over current for channel 2. ==> CURR1 PROTECTION:? <NL> return over current for channel 1. ==> CURR PROTECTION ? <NL> return over current for channel 1. ==> OISET2? <NL> return over current for channel 2. ==>

Q71. How to enable or disable over voltage?

SOUR: VOLTAGE3: PROT: TRIG: ON < NL> ==> enable over for voltage channel 3. SOURCE VOLT1:PROT:TRIG:OFF <NL> ==> disable over voltage for channel 1. SOUR:VOLT2 PROTECTION:TRIG:OFF <NL> ==> disable over voltage for channel 2. SOUR:3 VOLT PROTECTION::TRIG:OFF <NL> ==> disable over voltage for channel 3. VOLTAGE3:PROT:TRIG:ON <NL> ==> enable over voltage for channel 3. VOLT2:PROT TRIGGER ON <NL> ==> enable over for voltage channel 2. ==> disable over VOLT1 PROTECTION:TRIG:OFF <NL> voltage for channel 1. VOLT PROTECTION TRIG: OFF <NL> ==> disable over voltage for channel 1. OVP2:ON <NL> ==> enable over voltage for channel 2. OVP3 OFF <NL> ==> disable over voltage for channel 3.

channel 3.

Q72. How to enable or disable over current?

SOUR:CURRENT3:PROT:TRIG:ON <NL> ==> enable over current for channel 3.

SOURCE CURR1:PROT:TRIG:OFF <NL> ==> disable over current for channel 1.

SOUR:CURR2 PROTECTION:TRIG:OFF <NL> ==> disable over current for channel 2.

SOUR:3 CURR PROTECTION::TRIG:OFF <NL> ==> disable over current for channel 3.

CURRENT3:PROT:TRIG:ON <NL> ==> enable over current for

CURR2:PROT TRIGGER ON <NL> ==> enable over current for channel 2.

CURR1 PROTECTION:TRIG:OFF <NL> ==> disable over current for channel 1.

CURR PROTECTION TRIG:OFF <NL> ==> disable over current for channel 1.

OCP2:ON <NL> ==> enable over current for channel 2.

OCP3 OFF <NL> ==> disable over current for channel 3.

Q73. How to setting program?

PROG 10;

PROG ISET1 1;

PROG ISET2 1;

PROG ISET3 1;

PROG VSET1 1;

PROG VSET2 1:

PROG VSET3 1;

PROG FAST 4;

PROG NEXT NEXT:

PROG ?;

PROG 11;

PROG ISET1 1:

PROG ISET2 1;

PROG ISET3 1;

```
PROG VSET1 3;
PROG VSET2 3;
PROG VSET3 3;
PROG FAST 4;
PROG NEXT NEXT;
PROG ?;
PROG 12;
PROG ISET1 1;
PROG ISET2 1;
PROG ISET3 1;
PROG VSET1 5;
PROG VSET2 5;
PROG VSET3 5;
PROG FAST 5;
PROG NEXT NEXT;
PROG ?;
PROG 13;
PROG ISET1 1;
PROG ISET2 1;
PROG ISET3 1;
PROG VSET17;
PROG VSET2 7;
PROG VSET3 7;
PROG FAST 10;
PROG NEXT NEXT;
PROG?;
PROG 14;
PROG ISET1 1;
PROG ISET2 1;
PROG ISET3 1;
PROG VSET1 10;
PROG VSET2 10;
PROG VSET3 10;
PROG FAST 4;
PROG NEXT NEXT;
PROG ?;
PROG 15;
PROG ISET1 1;
```

```
PROG ISET2 1;
PROG ISET3 1;
PROG VSET1 15;
PROG VSET2 15;
PROG VSET3 15;
PROG FAST 4;
PROG NEXT NEXT;
PROG ?;
PROG 16;
PROG ISET1 1;
PROG ISET2 1;
PROG ISET3 1;
PROG VSET1 25;
PROG VSET2 25;
PROG VSET3 5;
PROG FAST 4;
PROG NEXT NEXT;
PROG ?;
PROG 17;
PROG ISET1 1;
PROG ISET2 1;
PROG ISET3 1;
PROG VSET1 9;
PROG VSET2 9;
PROG VSET3 0;
PROG FAST 4;
PROG NEXT NEXT;
PROG ?;
PROG 18;
PROG ISET1 1;
PROG ISET2 1;
PROG ISET3 1;
PROG VSET1 29;
PROG VSET2 29;
PROG VSET3 10;
PROG FAST 4;
PROG NEXT NEXT;
PROG ?;
```

```
PROG 19;
PROG ISET1 1;
PROG ISET2 1;
PROG ISET3 1;
PROG VSET1 23;
PROG VSET2 23;
PROG VSET3 5;
PROG FAST 4;
PROG NEXT NEXT;
PROG?;
PROG 20;
PROG ISET1 1;
PROG ISET2 1;
PROG ISET3 1;
PROG VSET1 17;
PROG VSET2 17;
PROG VSET3 4;
PROG FAST 4;
PROG NEXT NEXT;
PROG ?;
PROG 21;
PROG ISET1 1;
PROG ISET2 1;
PROG ISET3 1;
PROG VSET1 13;
PROG VSET2 13;
PROG VSET3 3;
PROG FAST 4;
PROG NEXT NEXT;
PROG ?;
PROG 22;
PROG ISET1 1;
PROG ISET2 1;
PROG ISET3 1;
PROG VSET1 8;
PROG VSET2 8;
PROG VSET3 2;
PROG FAST 4;
```

```
PROG NEXT NEXT;
PROG ?;
PROG 23;
PROG ISET1 1;
PROG ISET2 1;
PROG ISET3 1;
PROG VSET1 2;
PROG VSET2 2;
PROG VSET3 1;
PROG FAST 4;
PROG NEXT NEXT;
PROG ?;
PROG 24;
PROG ISET1 1;
PROG ISET2 1;
PROG ISET3 1;
PROG VSET1 1;
PROG VSET2 1;
PROG VSET3 12;
PROG FAST 4;
PROG NEXT NEXT;
PROG ?;
PROG 25;
PROG ISET1 1;
PROG ISET2 1;
PROG ISET3 1;
PROG VSET1 0.2;
PROG VSET2 0.51;
PROG VSET3 8.765;
PROG FAST 100;
PROG NEXT JUMP 10;
PROG ?;
PROG 30;
PROG ISET1 0.01;
PROG ISET2 0.01;
PROG ISET3 0.01;
PROG VSET1 0.2;
PROG VSET2 0.51;
```

```
PROG VSET3 8.765;
PROG FAST 10;
PROG NEXT NEXT;
PROG ?;
PROG 31;
PROG ISET1 0.01;
PROG ISET2 0.01;
PROG ISET3 0.01;
PROG VSET1 12;
PROG VSET2 0.51:
PROG VSET3 8.765;
PROG FAST 4;
PROG NEXT JUMP 30;
PROG ?;
Q74. How to getting DHCP address?
CONT:DHCP:? <NL>
 ==>
 respone DHCP address
CONTROL DHCP ? <NL>
 respone DHCP address
 ==>
Q75. How to enable or disable DHCP status?
CONT:DHCP:ON <NL>
 ==> enable DHCP
CONTROL DHCP 1 <NL>
 enable DHCP
 ==>
CONT:DHCP:0 <NL>
 ==>
 disable DHCP
CONTROL DHCP OFF <NL>
 disable DHCP
Q76. How to setting DHCP address?
CONT:DHCP:192.168.10.1 <NL>
 ==>
 setting DHCP address
Q77. How to getting IP address?
CONT:IP:? <NL>
 respone IP address
 ==>
CONTROL IP ? <NL>
 ==>
 respone IP address
Q78. How to setting IP address?
```

==>

==>

setting IP address

setting IP address

6-30

CONT:IP:192.168.10.1 <NL>

CONTROL IP 192.168.10.1 <NL>

Q79. How to getting MAC address?

CONT:MAC:? <NL> ==> respone MAC address CONTROL MAC ? <NL> ==> respone MAC address

Q80. How to setting MAC address?

CONT:MAC:xx xx xx xx xx xx xx <NL> ==> setting MAC address

6.6 Rules of Status Definition

byte 0:	bit 7 bit 6 bit 5 bit 4 bit 3 bit 2 bit 1 bit 0	channel 3 on/off status channel 2 on/off status channel 1 on/off status channel 3 OVP setting flag channel 2 OVP setting flag channel 1 OVP setting flag channel 3 OCP setting flag channel 2 OCP setting flag channel 2 OCP setting flag
byte 1:	bit 7 bit 6 bit 5 bit 4 bit 3 bit 2 bit 1 bit 0	channel 1 OCP setting flag output mode status; 0: single output 1: multi-output power on status,0:output off,1: rember pre-setting status hot-key flag serial output mode parallel output mode track output mode beep trigger flag
byte 2:	bit 7 bit 6 bit 5 bit 4 bit 3 bit 2 bit 1 bit 0	disable remote mode, inhib communication programmable flag remote flag keypad between push and pop status machine running at time mode machine running at sub-menu mode machine running at configuration sub-menu mode machine running at memory item mode

byte 3:	bit 7	machine running at power on status
	bit 6	keypad & Rotary lock flag
	bit 5	machine running at EPROM write or read mode
	bit 4	machine running at synchize mode
	bit 3	display I/V or W/ohm flag
	bit 2	machine running at LCD process mode
	bit 1	detect double- key flag
	bit 0	machine running at key-pad process mode
	=	1 2 2 4 4
byte 4:	bit 7	channel 3 CV/CC status
	bit 6	channel 2 CV/CC status
	bit 5	channel 1 CV/CC status
	bit 4	channel 3 OVP is occur flag
	bit 3	channel 2 OVP is occur flag
	bit 2	channel 1 OVP is occur flag
	bit 1	channel 3 OCP is occur flag
	bit 0	channel 2 OCP is occur flag
byte 5:	bit 7	channel 1 OCP is occur flag
byte o.	bit 6	relay switch flag
	bit 5	in line system program flag
	bit 4	password is correct flag
	bit 3	machine running at DAC read-back mode
	bit 2	timer pasue flag
	bit 1	machine running at calibration mode
	bit 0	reserved
byte 6:	bit 7	display lock message flag
	bit 6	continue to send "V/I,status" message flag
	bit 5	reserved
	bit 4	reserved
	bit 3	DHCP on or off flag
	bit 2	when the bit is on,LCD to display minus('-') signal
	bit 1	fast-output flag
	bit 0	when the machine is OEM version, the flag must on

byte 7: fan PWM value.

7. Accessories

Model :LPS 505N

Serial number:

Accessories Date:

No	Description	P/N	Q't	y Selection
1.	Power cord	ZPO-640MI	1	□Yes □No
2.	Black & Red Test Lead	ZTP-LPSMI-1	3	☐Yes ☐No
3.	User's manual	ZOM-505ME	1	□Yes □No

Version: 1.0

MOTECH INDUSTRIES INCORPORATED

6 F,No.248,Sec.3,Pei-Shen Road,Shen-Keng Hsiang,Taipei Hsien 222,Taiwan Tel:886-2-2662-5093, 886-2-2662-5194, Fax:886-2-2662-5097 http://www.motechind.com, e-mail:t&m@motechind.com