DL 1540C/1540CL

Digital Oscilloscope Communication Interface

USER'S MANUAL

Foreword

Thank you for purchasing YOKOGAWA's DL1540C/DL1540CL Digital Oscilloscope. This Communication Interface User's Manual describes the functions and commands of the GP-IB and RS-232-C interfaces, focusing on those used with the Model DL1540C Digital Oscilloscope. This manual also contains information on those functions that are not applicable or which are applicable exclusively to the DL1540CL digital oscilloscopes. To ensure proper use of the GP-IB/RS-232-C interface, please read this manual thoroughly.

Keep the manual in a safe place for quick reference whenever a question arises. Two manuals are provided with this instrument in addition to this Communication Interface User's Manual.

Manual Name	Manual No.	Description
DL1540C/DL1540CL User's Manual	IM 701530-01E	Describes all functions except for the communications functions and operation procedures of the instrument.
DL1540C/DL1540CL Operation Guide	IM 701530-02E	Describes the basic operations of the instrument.

Note

The contents of this manual are subject to change without prior notice as a result of improvements in 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 representative as listed on the back cover of this manual. Copying or reproduction of all or any part of the contents of this manual without YOKOGAWA's permission is strictly prohibited.

Trademarks

HP-GL is a registered trademark of Hewlett-Packard Company. IBM PC/AT is a registered trademark of International Business Machines Corporation.

Revisions

1st Edition: December 1998 2nd Edition: May 2000

Disk No. DL26
2nd Edition: May 2000 (YK)
All Right Reserved, Copyright © 1998 Yokogawa Electric Corporation

IM 701530-11E 1

How to Use this Manual

Structure of this Manual

This User's Manual consists of six chapters, an appendix and an index as described below.

Chapter 1 Overview of the GP-IB Interface

Describes the functions and specifications of GP-IB.

Chapter 2 Overview of the RS-232-C Interface

Describes the functions and specifications of RS-232-C.

Chapter 3 Before Programming

Describes formats used when sending a command.

Chapter 4 Commands

Describes each command.

Chapter 5 Status Report

Describes the status byte, various registers and queues.

Chapter 6 Sample Program

Sample programs, written in Visual BASIC, for MS-DOS/V machines equipped with the following GP-IB board: AT-GPIB/TNT IEEE-488.2, from National Instruments.

Appendix

Contains references including the ASCII character code table.

Index

Provides an alphabetically ordered index.

Conventions Used in this Manual

Symbols used for Notes and Keys

Туре	Symbol	Description	
Unit	k	1000 e.g.: 100 kHz	
	K	1024 e.g.: 128 KB (memory capacity)	
Note	Note	Provides information that is necessary for proper operation of the instrument.	

Symbols used in syntax descriptions

Symbols which are used in the syntax descriptions in Chapter 4 are shown below. These symbols are referred to as BNF notation (Backus-Naur Form). For detailed information, refer to pages 3-5 and 3-6.

Symbol	Description	Example	Example
<>	Defined value	CHANnel <x> <x>=1, 2</x></x>	CHANNEL2
{}	One of the options in {} is selected.	MODE {AND OR}	MODE AND
	Exclusive OR	MODE {AND OR}	MODE AND
[]	Abbreviated	:MEASure[:MODE] { <nrf>}</nrf>	
	may be repeated		

2 IM 701530-11E

Contents

		- Manual	
How to US	e tni	s Manual	2
Chapter 1	Ove	erview of the GP-IB Function	
	1.1	Name and Function of Each Part	1-1
	1.2	Connecting the GP-IB Cable	1-2
	1.3	GP-IB Interface Functions and Specifications	1-2
	1.4	Setting up this Instrument	1-4
	1.5	Responses to Interface Messages	1-5
Chapter 2	Ove	erview of the RS-232-C Function	
	2.1	Name and Function of Each Part	2-1
	2.2	RS-232-C Interface Functions and Specifications	2-2
	2.3	Connecting the RS-232-C Interface Cable	2-2
	2.4	Handshaking	2-4
	2.5	Matching the Data Format	2-6
	2.6	Setting up this Instrument	2-7
Chapter 3	Bef	ore Programming	
•	3.1	Messages	3-1
	3.2	Commands	3-3
	3.3	Response	3-4
	3.4	Data	3-5
	3.5	Synchronization with the Controller	3-7
Chapter 4	Coi	mmands	
•	4.1	List of Commands	4-1
	4.2	ACQuire Group	4-12
	4.3	ASETup Group	4-13
	4.4	CALibrate Group	4-13
	4.5	CHANnel Group	4-14
	4.6	CLEar Group	4-16
	4.7	COMMunicate Group	4-16
	4.8	CURSor Group	4-18
	4.9	DISPlay Group	4-22
	4.10	FILE Group	4-25
	4.11	FILTer Group	4-31
	4.12	GONogo Group	4-32
	4.13	HCOPy Group	4-39
	4.14	IMAGe Group	4-51
	4.15	INITialize Group	4-51
	4.16	MATH Group	4-52
	4.17	MEASure Group	4-54
	4.18	RECall Group	4-61
	4.19	SCALe Group	4-62
	4.20	SNAP Group	4-64

App

Index

	4.21	STARt Group	4-64
	4.22	STATus Group	4-64
	4.23	STOP Group	4-65
	4.24	STORe Group	4-66
	4.25	SYSTem Group	4-66
	4.26	TIMebase Group	4-68
	4.27	TRIGger Group	4-69
	4.28	UNIT Group	4-77
	4.29	WAVeform Group	4-78
	4.30	ZOOM Group	4-80
	4.31	Common Command Group	4-81
Chapter 5	Sta	tus Report	
	5.1	Overview of the Status Report	5-1
	5.2	Status Byte	5-2
	5.3	Standard Event Register	5-3
	5.4	Extended Event Register	5-4
	5.5	Output Queue and Error Queue	5-5
Chapter 6	Sar	mple Program	
Gridpioi G	6.1	Before Programming	6-1
	6.2	Image of Sample Progaram	
	6.3	Initialize/Error/Execute	
	6.4	Sets/Queries the T/Div	
	6.5	Data Output in Word Format	
	6.6	Sets/Queries Measure Value	
Appendix			
		endix 1 ASCII Character Codes	• •
		endix 2 Error Messages	• •
	Арре	endix 3 Overview of IEEE 488.2-1992	App-5

Index

1 Overview of the GP-IB Function

1.1 Name and Function of Each Part

Front Panel

Rear Panel (Varies depending on the model. See the specifications of the respective models for details.)

IM 701530-11E 1-1

1.2 Connecting the GP-IB Cable GP-IB Cable

The GP-IB connector on the rear panel is a 24-pin connector that conforms to IEEE Standard 488-1978. Use a GP-IB cable that also conforms to IEEE Standard 488-1978.

Connection Method

Connect the GP-IB cable as shown.

Points to Note

- Be sure to tighten the screws on the GP-IB cable connector firmly.
- The instrument can be connected to more than one item of equipment (such as a personal computer).
 However, it is not possible to connect more than 15 items of equipment (including the controller) to a single bus.
- If you connect the instrument to more than one other item of equipment, make sure that a different address is used for each item.
- Each connecting cable must be 2 m or less in length.
- The total length of all the cables must not exceed 20 m
- While communications are in progress, more than two-thirds of the connected items of equipment must be turned ON.
- When connecting more than one item of equipment, connect the items so that the connection route forms a star or linear configuration. Loop or parallel wiring is not allowed.

1.3 GP-IB Interface Functions and Specifications

GP-IB Interface Functions Listener function

Allows you to make the same settings which you can make using the panel keys on the instrument (except for the power ON/OFF and GP-IB communications settings).

Receives commands from a controller requesting output of set-up and waveform data.

Also receives status report commands.

Talker function

Outputs set-up and waveform data.

Talk-only function

Outputs the screen data in various formats without using a controller. For more detailed information, refer to Sections 10.3 and 10.4 of the DL1540C/1540CL Digital Oscilloscope User's Manual. Talk-only mode is entered automatically when output is sent to a plotter. Output of waveform data is also possible to an AG Series Arbitrary Waveform Generator. For more details, refer to page 1-4.

Note .

The listen-only and controller functions are not available on this instrument.

Switching from Local to Remote Mode

Remote mode is activated when a REN (Remote Enable) message is received from a controller while local mode is active.

- The REMOTE indicator lights up.
- All front panel keys except the LOCAL key are now inoperative.
- Settings that were entered in local mode are retained.

Switching from Remote to Local Mode

Pressing the Local key in remote mode puts the instrument in local mode. However, this is not possible if Local Lockout has been set by the controller (page 1-3).

- The REMOTE indicator goes out.
- · All front panel keys are operative.
- Settings that were entered in remote mode are retained

1-2 IM 701530-11E

GP-IB Interface Specifications

Electrical and mechanical specifications

: Conforms to IEEE Standard 488-1978.

Mechanical specifications : Refer to the table below.

Protocol : Conforms to IEEE St'd

488.2-1992

Code : ISO (ASCII) code

Mode : Addressable mode/Talk-

only mode (switched

automatically)

Address setting : Addresses 0 to 30 can

be selected from the GP-IB setting screen, which is displayed when you press "Comm..." setting after having pressed the MISC key.

Remote mode clear : Remote mode can be

cleared by pressing the LOCAL key. However, this is not possible if Local Lockout has been set by the controller.

Mechanical Specifications

Function	Subset Name	Description
Source handshaking	SH1	Full source handshaking capability
Acceptor handshaking	AH1	Full acceptor handshaking capability
Talker	T5	Basic talker capability, serial polling, untalk on MLA(My Listen Address), talk-only capability
Listener	L4	Basic listener capability, unlisten on MTA (My Talk Address), no listen-only capability
Service request	SR1	Full service request capability
Remote local	RL1	Full remote/local capability
Parallel poll	PP0	No parallel polling capability
Device clear	DC1	Full device clear capability
Device trigger	DT0	No device trigger capability
Controller	C0	No controller function
Electrical characteristic	E1	Open collector

IM 701530-11E 1-3

1.4 Setting up this Instrument

Keys and Procedure

- 1. Press the MISC key to display the MISC top menu.
- Press the "Comm..." soft key to display the interface selection menu.

Time	Date	Infor-	To
Base Comm	Time	mation	NextMenu

3. Press the "GP-IB" soft key.

Setting the Address

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

Selecting Data Output (Talk-only Mode)

- 2. Press the "To NextMenu" soft key.
- 3. Press the "DataOut..." soft key to display the download menu.

 DataOut... Scale... Self Test... LCD... To PrvMenu
- 4. Press the "CH" soft key to display the channel selection menu.

5. Set the downloading range by selecting either "**T1**" or "**T2**" soft key, and setting the vertical cursor position using the rotary knob. You can also use the < or > keys.

Executing the download function

Press the "EXEC" soft key. The name of the soft key will change to "ABORT".

Aborting the download function

7. Press the "ABORT" soft key. The name of the soft key will change to "EXEC".

Explanation

Setting the Address

Each piece of equipment connected via a GP-IB interface has its own address by which it can be identified. Hence, this instrument's address must be set when the instrument is to be connected to other items of equipment, such as a personal computer.

Set this instrument's address within the range 0 to 30.

The default address is "1".

Downloading setting: DataOut...

Downloading data from this instrument should only be done after having set downloading settings at the YOKOGAWA AG Series arbitrary waveform generator. For details regarding the settings and/or operation of the YOKOGAWA AG Series, refer to its corresponding instruction manual.

When executing downloading, the setting of this instrument will change to "talking mode" in the case of GP-IB. When downloading is finished or when the "ABORT" soft key is pressed, the previous setting will return.

The downloading range is set by the two cursors T1 and T2. The setting lies within - 5.00div at the left side to +5.00div at the right side measured from the center of the display.

1-4 IM 701530-11E

1.5 Responses to Interface Messages

What is an Interface Message?

An interface message (also called an interface command or bus command) is issued by the controller. Interface messages are classified as follows.

Uni-line messages

Messages are transferred through a single control line. The following three types of uni-line message are available.

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

Multi-line messages

Eight data lines are used to transmit a message. Multiline messages are classified as follows.

· Address commands

Valid when a piece of equipment is designated as a listener or a talker. The following five address commands are available.

Commands valid for pieces of equipment designated as listeners

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

Command valid for pieces of equipment designated as talkers

• TCT (Take Control)

• Universal commands

Valid for any item of equipment, irrespective of whether the item is designated as a listener or a talker. The following five universal commands are available.

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

In addition to the above commands, a listener address, talker address or secondary command can be sent in an interface message.

Differences between SDC and DCL

The SDC command is an address command and requires that both the talker and listener be designated. DCL is a universal command and does not require that the talker and listener be designated. Hence, SDC is used for specific items of equipment, while DCL can be used for any equipment connected to the communications bus.

Response to a uni-line message

- IFC (Interface Clear)
 Clears the talker and listener. Stops output if data is being output.
- REN (Remote Enable)
 Switches between remote and local modes.
- IDY (Identify) is not supported.

Responses to a multi-line message (address command)

- GTL (Go To Local)
 Switches to local mode.
- SDC (Selected Device Clear)
 - Clears the program message (command) which is currently being output. Also empties the output queue (page 5-5).
 - *OPC and *OPC? will be disabled if they are currently being executed.
 - *WAI and COMMunicate:WAIT will be stopped immediately.
- 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)
 Invalidates the LOCAL key on the front panel, disabling switching to local mode.
- DCL (Device Clear) Same as SDC.
- SPE (Serial Poll Enable)
 Sets the talker function to serial poll mode for all equipment connected to the communications bus.
 The controller polls equipment sequentially.
- SPD (Serial Poll Disable)
 Clears serial poll mode as the talker function for all equipment connected to the communications bus.
- PPU (Parallel Poll Unconfigure) is not supported.

IM 701530-11E 1-5

2 Overview of the RS-232-C Function

2.1 Name and Function of Each Part

Front Panel

Rear Panel (Varies depending on the model. See the specifications of the respective models for details.)

IM 701530-11E 2-1

2.2 RS-232-C Interface Functions and Specifications

Receiving Function

It is possible to make the same settings via the RS-232-C interface as can be made using the front panel keys.

Measured/computed data, panel set-up information and error codes can be received.

Sending Function

Measured/computed data can be output.

Panel set-up information and the status byte can be output.

Error codes which have occurred can be output.

RS-232C Interface Specifications

Electrical characteristics: Conforms to EIA RS-232-C.

Connection : Point-to-point : Full-duplex Synchronization : Start-stop system : 75, 150, 300, 600, 1200,

2400, 4800, 9600, 19200

Start bit : 1 bit (fixed)
Data Length : 7 or 8 bits

Parity : Even, odd or no parity

Stop Bit : 1 or 2 bits

Connector : DELC-J9PAF-13L6 (JAE or

equivalent)

Hardware handshaking: User can select whether CA

or CB signals will always be True, or will be used for

control.

Software Handshaking : User can select whether to

control only transmission or both transmission and reception using X-on and X-

off signals. X-on (ASCII 11H) X-off (ASCII 13H)

Receive buffer size : 256 bytes

2.3 Connecting the RS-232-C Interface Cable

When connecting this instrument to a computer, make sure that the handshaking method, data transmission rate and data format selected for the instrument match those selected for the computer.

For details, refer to the following pages. Also make sure that the correct interface cable is used.

Connector and Signal Names

2 RD (Received Data) : Data received from

personal computer

Signal direction Input

3 SD (Send Data) : Data transmitted to a

personal computer

Signal direction Output

5 SG (Signal Ground) : Ground for signals

7 RS (Request to Send) : Signal used for

handshaking when receiving data from a personal computer

Signal direction Output

8 CS (Clear to Send) : Signal used for

handshaking when transmitting data to a personal computer

Signal direction Input

Pin Nos. 1, 4, 6 and 9 are not used.

9-25 Pin Connector

The number between brackets refer to the pin Nos. of the 25-pin connector.

2-2 IM 701530-11E

Signal Direction

The figure below shows the direction of the signals used by the RS-232-C interface.

Table of RS-232-C Standard Signals and their JIS and CCITT Abbreviations

Pin No.	Abbreviation			Description
(9-pin connector)	RS-232-C	CCITT	JIS	Description
5	AB (GND)	102	SG	Signal ground
3	BA (TXD)	103	SD	Transmitted data
2	BB (RXD)	104	RD	Received data
7	CA (RTS)	105	RS	Request to send
8	CB (CTS)	106	cs	Clear to send

IM 701530-11E 2-3

2.4 Handshaking

To use an RS-232-C interface for transferring data between this instrument and a computer, it is necessary to use certain procedures by mutual agreement to ensure the proper transfer of data. These procedures are called "handshaking." Various handshaking systems are available depending on the computer to be used; the same handshaking system must be used for both the computer and this instrument.

This instrument allows you to choose any handshaking mode from the following four modes.

Handshake format Descriptions \rightarrow \bigcirc

Handshake Method The menu of Ithis instrument		Data Sending Control(control method when sending data to a computer)			Data Receiving Control(control method when receiving data from a computer)		
		Software Handshake	Hardware Handshake		Software Handshake	Hardware Handshake	
		when X-off is received, and sending is resumed when X-on is received.	Sending stops when CB(CTS) is False, and sending is resumed when CB is True.	No handshake	data buffer becomes 3/4-	CA (RTS) is set to False when received data buffer is only 3/4-full, and is set to True when received data buffer is only 1/4-full.	No handshake
OFF-OFF	NO-NO			0			0
XON-XON	XON-XON	0			0		
XON-RS	XON-RTS	0				0	
CS-RS	CTS-RTS		0			Ö	

1 OFF-OFF 2 XON-XON Transmission data control: There is no handshake Transmission data control: A software handshake status between the instrument and host computer. The X-OFF

signal from the host computer is processed as data, and the CS signal is ianored.

: There is no handshake Reception data control

> status between the recorder and host computer. When the recorder reception buffer becomes full, the excess data is discarded. RS =

True (fixed)

Note

It is necessary to create a host computer program which prevents the buffers of both the intrument and the computer from becoming full.

status is established between the instrument and host computer. The instrument will stop a data transmission when an X-OFF signal is received from the host computer. and will resume transmission when the next X-ON signal is received. A CS signal from the host computer is ignored. Reception data control : A software handshake status is established between the instrument and host computer. When the intstruments reception buffer vacancy reaches 64bytes, the X-OFF signal will be sent to the host computer. When the reception buffer vacancy reaches 192 bytes, the X-ON signal will be sent. RS = True (fixed)

2-4 IM 701530-11E

3 XON-RS

Transmission data control: A software handshake

status is established between the instrument and host computer. The instrument will stop a data transmission when an X-OFF signal is received from the host computer, and will resume transmission when the next X-ON signal is received. A CS signal from the host computer is ignored.

Reception data control

: A hardware handshake status is established between the instrument and host computer. When the intstruments reception buffer vacancy reaches 64bytes, an "RS=False" status will be established. When the reception buffer vacancy reaches 192 bytes, an "RS=True" status will be established.

4 CS-RS

Transmission data control: A software handshake

status is established between the instrument and host computer. The instrument will stop a data transmission if a "CS = False" status is established, and will resume the transmission shen a "CS = True" status is established. The X-OFF and X-ON signals from the host computer are processed as data.

Reception data control

: A hardware handshake status is established between the instrument and host computer. When the intstruments reception buffer vacancy reaches 64bytes, an "RS=False" status will be established. When the reception buffer vacancy reaches 192 bytes, an "RS=True" status will be established.

Precautions Regarding Data Receiving Control

When handshaking is used to control the reception of data, data may still be sent from the computer even if the free space in the receive buffer drops below 64 bytes. In this case, after the receive buffer becomes full, the excess data will be lost, whether handshaking is in effect or not. Data storage to the buffer will begin again when there is free space in the buffer.

When handshaking is in use, reception of data will stop when the free space in the buffer drops to 64 bytes since data cannot be passed to the main program fast enough to keep up with the transmission.

After reception of data stops, data continues to be passed to the internal program. Reception of data starts again when the free space in the buffer increases to 192 bytes.

Whether handshaking is in use or not, if the buffer becomes full, any additional data received is no longer stored and is lost.

Data Receiving Control using Handshaking

IM 701530-11E 2-5

2.5 Matching the Data Format

The RS-232-C interface of this instrument performs communications using start-stop synchronization. In start-stop synchronization, one character is transmitted at a time. Each character consists of a start bit, data bits, a parity bit and a stop bit. Refer to the figure below.

2-6 IM 701530-11E

2.6 Setting up this Instrument

Keys and Procedure

- 1. Press the MISC key to display the MISC menu.
- Press the "Comm..." soft key to display the interface selection menu.
- **3.** Press the "RS-232C" soft key, and then the "Setup" soft key to display the RS-232-C Setup menu.

Setting the Baud rate and Data format

4. Turn the rotary knob to highlight the desired item and then press the **MISC** key to select the item.

Explanation

Terminator

- In the menu above, select the terminator for sending data from this instrument. Select either "LF," "CR," or "CR+LF."
- Use either "LF" or "CR+LF" as the terminator for receiving data.

IM 701530-11E 2-7

3 Before Programming

3.1 Messages

Blocks of message data are transferred between the controller and this instrument during communications. Messages sent from the controller to this instrument are called program messages, and messages sent back from this instrument to the controller are called response messages.

If a program message contains a query command, i.e. a command which requests a response, this instrument returns a response message. A single response message is always returned in reply to a program message.

Program Messages

As explained above, the data (message) sent from the controller to this instrument is called a program message. The format of a program message is shown below.

<Program message unit>

A program message consists of zero or more program message units; each unit corresponds to one command. This instrument executes commands one by one according to the order in which they are received.

Program message units are delimited by a ";". For a description of the format of the program message unit, refer to the explanation given further below.

<PMT>

PMT is a terminator used to terminate each program message. The following three types of terminator are available.

NL (New Line) : Same as LF (Line Feed). ASCII

code "0AH" is used.

^END : END message defined in IEEE488.1. (EOI signal)

(The data byte sent with an END message will be the final item of the

program message unit.)

NL^END : NL with an END message attached

(NL is not included in the program

message unit.)

Program message unit format

The format of a program message unit is shown below.

<Program header>

A program header is used to indicate the command type. For details, refer to page 3-3.

<Program data>

If certain conditions are required for the execution of a command, program data must be added. Program data must be separated from the header by a space (ASCII code "20H"). If multiple items of program data are included, they must be separated by a "," (comma). For details, refer to page 3-5.

Response Messages

The data returned by this instrument to the controller is called a response message. The format of a response message is shown below.

<Response message units>

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

Response message units are delimited by a ";". For the response message format, refer to the next page.

<RMT>

RMT is the terminator used for every response message. Only one type of response message is available; NL^END.

IM 701530-11E 3-1

Response message unit format

The format of a program message unit is shown below.

<Response header>

A response header sometimes precedes the response data. Response data must be separated from the header by a space. For details, refer to page 3-4.

<Response data>

Response data is used to define a response. If multiple items of response data are used, they must be separated by a "," (comma). For details, refer to page 3-5.

Example:

If a program message contains more than one query, responses are made in the same order as the queries. Normally, each query returns only one response message unit, but there are some queries which return more than one response message unit. The first response message unit always responds to the first query, but it is not always true that the 'n'th unit always responds to the 'n'th query. Therefore, if you want to make sure that a response is made to each query, the program message must be divided up into individual messages.

Points to Note concerning Message Transmission

- It is always possible to send a program message if the previous message which was sent did not contain any queries.
- If the previous message contained a query, it is not possible to send another program message until a response message has been received. An error will occur if a program message is sent before a response message has been received in its entirety. A response message which has not been received will be discarded.
- If an attempt is made by the controller to receive a response message, even if there it no response message, an error will occur. An error will also occur if the controller makes an attempt to receive a response message before transmission of a program message has been completed.
- If a program message of more than one unit is sent and some of the units are incomplete, this instrument receives program message units which the instrument thinks complete and attempts to execute them. However, these attempts may not always be successful and a response may not always be returned, even if the program message contains queries.

Dead Lock

This instrument has a buffer memory in which both program and response messages of 1024 bytes or more can be stored. (The number of bytes available will vary depending on the operating state of the instrument.) If both buffer memories become full at the same time, this instrument becomes inoperative. This state is called dead lock. In this case, operation can be resumed by discarding the response message. No dead lock will occur, if the size of the program message including the PMT is kept below 1024 bytes. Furthermore, no dead lock will occur if the program message does not contain a query.

3-2 IM 701530-11E

3.2 Commands

There are three types of command (program header) which can be sent from the controller to this instrument. They differ in the format of their program headers.

They are

- · Common command header
- · Compound header
- · Simple header

Common Command Header

Commands defined in IEEE 488.2-1987 are called common commands. The header format of a common command is shown below. An asterisk (*) must always be attached to the beginning of a command.

An example of a common command *CLS

Compound Header

Commands designed to be used only with this instrument are classified and arranged in a hierarchy according to their function. The format of a compound header is illustrated below. A colon (:) must be used when specifying a lower-level header.

An example of a compound header ACQuire:MODE NORMAL

Simple Header

These commands (headers) are functionally independent of each other and are not arranged hierarchically. The format of a simple header is shown below.

An example of a simple header 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 which have the same compound header. A command group may contain sub-groups.

Example

Commands relating to computation

MATH: FFT: MATH: FFT: MODE
MATH: PHASe?
MATH: PHASe?
MATH: PHASe?[: SHIFt]
MATH: FFT: WINDow
MATH: SENSitivity
MATH: FFT: DISPlay

When Concatenating Commands of the Same Group

This instrument stores the hierarchical level of the command which is currently being executed, and performs analysis on the assumption that the next command to be sent will also belong to the same level. Therefore, it is possible to omit the header if the commands belong to the same group.

Example Z00M:MODE Z00M;HZ00M 2<PMT>

When Concatenating Commands of Different Groups

A colon (:) must be included before the header of a command, if the command does not belong to the same group as the preceding command.

Example ZOOM:MODE ZOOM;:DISPLAY:XY ALL<PMT>

When Concatenating Simple Headers

When you type in a simple header after another command, you must include a colon (:) before the simple header.

Example ZOOM: MODE ZOOM; : START < PMT >

When Concatenating Common Commands

Common commands defined in IEEE 488.2-1992 are independent of hierarchical level. Thus, it is not necessary to add a colon (:) before a common command.

Example Z00M:MODE Z00M;*CLS;HZ00M 2<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 typed in for each command even when commands of the same command group are being concatenated.

Example Z00M:MODE Z00M<PMT>Z00M:HZ00M 2<PMT>

IM 701530-11E 3-3

Upper-level Query

An upper-level query is a compound header to which a question mark is appended. Execution of an upper-level query allows all a group's settings to be output at once. Some query groups comprising more than three hierarchical levels can output all their lower level settings.

Example FILTER?<PMT> :FILTER:BANDWIDTH FULL;SMOOTHING 0

In reply to a query, a response can be returned as a program message to this instrument. Transmitting a response can restore the settings made when the query was executed. However, some upper-level queries will not return set-up data which is not currently in use. Note that not all a group's information will necessarily be sent out as a response.

Header Interpretation Rules

This instrument interprets the header received according to the following rules.

· Mnemonics are not case sensitive.

Example "CURSor" can also be written as "cursor" or "Cursor".

- The lower-case part of a header can be omitted.
 Example "CURSor" can also be written as "CURSO" or "CURS".
- If the header ends with a question mark, the command is a query. It is not possible to omit the question mark.

Example "CURSor?" cannot be abbreviated to anything shorter than "CURS?".

 If the "x" at the end of a mnemonic is omitted, it is assumed to be "1".

Example If "CHANnel<x>" is written as "CHAN", this represents "CHANnel1".

 Any part of a command enclosed by [] can be omitted.

Example CHANnel<x>[:INPut]:COUPling can be written as "CHAN:COUP".

However, a part enclosed by [] cannot be omitted if is located at the end of an upper-level query.

Example "CHANnel1?" and "CHANnel1:INPut?" belong to different upper-level query levels.

3.3 Response

On receiving a query from the controller, this instrument returns a response message to the controller. A response message is sent in one of the following two forms.

Response consisting of a header and data
 If the query can be used as a program message without any change, a command header is attached to the query, which is then returned.

Example ACQuire:MODE?<PMT>-->:ACQUIRE: MODE NORMAL<RMT>

Response consisting of data only
 If the query cannot be used as a program message
 unless changes are made to it (i.e. it is a query-only
 command), no header is attached and only the data
 is returned. Some query-only commands can be
 returned after a header is attached to them.

 Example STATUS: ERROR? < PMT>→0, "NO ERROR" < RMT>

When returning a response without a header

It is possible to remove the header from a response consisting of a header and data. The "COMMunicate: HEADer" command is used to do this.

Abbreviated form

Normally, the lower-case part 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 part enclosed by [] is also omitted in the abbreviated form.

3-4 IM 701530-11E

3.4 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	Description
<decimal></decimal>	Value expressed as a decimal number
1200111011	(Example: CH2's probe attenuation
	→CHANnel2:PROBe 100)
<voltage><time><frequency></frequency></time></voltage>	
<voltage><time><frequency></frequency></time></voltage>	Physical value
	(Example: Time axis range
	→TIMebase:TDIV 1US)
<register></register>	Register value expressed as either binary,
	octal, decimal or hexadecimal
	(Example: Extended event register value
	→STATus:EESE #HFE)
<character data=""></character>	Specified character string (mnemonic). Can
	be selected from { }
	(Example: CH2 input coupling
	→CHANnel2:INPut:COUPling
	{AC DC GND})
<boolean></boolean>	Indicates ON/OFF. Set to ON, OFF or
	value
	(Example: CH2 display ON
	→CHANnel2:MODE ON)
<character data="" string=""></character>	Arbitrary character string
	(Example: File name to be saved
	→FILE:SAVE:SETup:NAME "SETUP_1")
<block data=""></block>	Arbitrary 8-bit data
	(Example: Response to acquired waveform
	data \rightarrow #6000010ABCDEFGHIJ)

<Decimal>

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

Symbol	Description	Example
<nr1></nr1>	Integer	125 -1 +1000
<nr2></nr2>	Fixed point number	125.090 +001.
<nr3></nr3>	Floating point number	125.0E+0 -9E-1
		+.1E4
<nrf></nrf>	Any of the forms <nr1> to <nr3> is allowed</nr3></nr1>	d.

Decimal values which are sent from the controller to this instrument can be sent in any of the forms to <NR3>. In this case, <NRf> appears.

For response messages which are returned from this instrument to the controller, the form (<NR1> to <NR3> to be used) is determined by the query. The same form is used, irrespective of whether the value is large or small.

In the case of <NR3>, the "+" after the "E" can be omitted, but the "-" cannot.

If a value outside the setting range is entered, the value will be normalized so that it is just inside the range.

If the value has more than the significant number of digits, the value will be rounded.

<Voltage>, <Time>, <Frequency>

<Voltage>, <Time> and <Frequency> indicate decimal values which have physical significance. <Multiplier> or <Unit> can be attached to <NRf>. They can be entered in any of the following forms.

Form	Example	
<pre><nrf><multiplier><unit></unit></multiplier></nrf></pre>	5MV	
<nrf><unit></unit></nrf>	5E-3V	
<nrf><multiplier></multiplier></nrf>	5M	
<nrf></nrf>	5E-3	

<Multiplier>

Multipliers which can be used are shown below.

Symbol	Word	Description	
EX	Exa	10 ¹⁸	
PE	Peta	10 ¹⁵	
Т	Tera	10 ¹²	
G	Giga	10 ⁹	
MA	Mega	10 ⁶	
K	Kilo	10 ³	
М	Mili	10 ⁻³	
U	Micro	10 ⁻⁶	
N	Nano	10 ⁻⁹	
Р	Pico	10 ⁻¹²	
F	Femto	10 ⁻¹⁵	
A	Atto	10 ⁻¹⁸	

<Unit>

Units which can be used are shown below.

Symbol	Word	Description	
V	Volt	Voltage	
S	Second	Time	
HZ	Hertz	Frequency	
MHZ	Megahertz	Frequency	

<Multiplier> and <Unit> are not case sensitive.

"U" is used to indicate " μ ".

"MA" is used for Mega (M) to distinguish it from Mili, except for in the case of Megahertz, which is expressed as "MHZ". Hence, it is not permissible to use "M" (Mili) for Hertz.

If both <Multiplier> and <Unit> are omitted, the default unit will be used.

Response messages are always expressed in <NR3> form. Neither <Multiplier> nor <Unit> is used, therefore the default unit is used.

IM 701530-11E 3-5

<Register>

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

Form	Example
<nrf></nrf>	1
#H <hexadecimal 0="" 9,="" a="" and="" digits="" f="" made="" of="" the="" to="" up="" value=""></hexadecimal>	#H0F
#Q <octal 0="" 7="" digits="" made="" of="" the="" to="" up="" value=""></octal>	#q777
#B <binary 0="" 1="" and="" digits="" made="" of="" the="" up="" value=""></binary>	#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 3-4.

Form	Example
{ACIDCIGND}	AC

As with a header, the "COMMunicate: VERBose" command can be used to return a response message in its full form. Alternatively, the abbreviated form can be used. The "COMMunicate: HEADer" command does not affect <character data>.

<Boolean>

<Boolean> is data which indicates ON or OFF, and is expressed in one of the following forms.

Form	Exa	mple		
{ON OFF <nrf>}</nrf>	ON	0FF	1	0

When <Boolean> is expressed in <NRf> form, OFF is selected if the rounded integer value is "0" and ON is selected if the rounded integer is "Not 0".

A response message is always "1" if the value is ON and "0" if it is OFF.

<Character String Data>

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

Form	Example		
<character data="" string=""></character>	'ABC' "IEEE488.2-1987"		

Response messages are always enclosed in double quotation marks.

If a character string contains a double quotation mark ("), the double quotation mark will be replaced by two concatenated double quotation marks (""). This rule also applies to a single quotation mark within a character string.

<Character string data> is an arbitrary character string, therefore this 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 will be detected if a quotation mark is omitted.

<Block data>

<Block data> is arbitrary 8-bit data. <Block data> is only used for response messages. Response messages are expressed in the following form.

Form	Example
#N <n-digit decimal="" value=""></n-digit>	#6000010ABCDEFGHIJ
<data byte="" string=""></data>	

#N

Indicates that the data is <Block data>. "N" is an ASCII character string number (digits) which indicates the number of data bytes that follow.

<N-digit decimal value>

Indicates the number of bytes of data. (Example:000010 = 10 bytes)

<Data byte string>

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.

3-6 IM 701530-11E

3.5 Synchronization with the Controller

Overlap Commands and Sequential Commands

There are two types of command groups: overlap commands and sequential commands.

In the case of overlap commands, an action by a subsequent command may take place before an action by a preceding command finishes.

For example, if you directly specify a V/div value and then send the programmed message shown below to inquire the result, the response is always the latest setpoint (5 V, in this example).

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

This is because the "CHANnel1:VDIV:VALue" command forces subsequent commands to wait until it finishes its own processing. This type of command is called a sequential command. Alternatively, assume that you send the programmed message shown below when, for example, you have executed the automatic measurement of ACQ-waveform parameters and then inquire the result (AVERAGE for TRACE1 is set to 0N in this example).

MEASure:ALLScan:EXECute;:MEASure:TRACe1:VALue?
AVERage<PMT>

In that case, the "MEASure:TRACe1:VALue? AVERage" command is executed before the automatic measurement ends, resulting in the response being the previous measured value. The action in which a command like "MEASure:ALLScan:EXECute" permits a subsequent command to run before it finishes its own processing is called an overlap operation. Commands that cause an overlap operation to occur are called overlap commands. Overlap operations can be avoided using one of the strategies described in the following paragraph.

Synchronization with an Overlap Command • Using the *WAI Command

The *WAI command forces the commands that follow "*WAI" to wait until an overlap command terminates.

Example: COMMunicate:OPSE #H0080;:

MEASure:ALLScan:EXECute;*WAI;:
MEASure:TRACe1:VALue? AVERage<PMT>

"COMMunicate: OPSE" is a command that designates which command or commands are included as the objects of the *WAI command. In the above example, only the automatic measurement of ACQ-waveform parameters is targeted.

In the above message, the *WAI command runs immediately before the "MEASure:TRACe1:VALue? AVERage" command. The "MEASure:TRACe1: VALue? AVERage" command, therefore, does not run until the automatic measurement of ACQ-waveform parameters ends.

• Using the COMMunicate:OVERlap Command

The "COMMunicate: OVERlap" command either permits or inhibits overlap operations.

Example: COMMunicate:OVERlap #HFF7F;:

MEASure:ALLScan:EXECute;:MEASure:TRACe1:

VALue? AVERage<PMT>

The "COMMunicate: OVERlap #HFF7F" command permits operations to overlap except for the automatic measurement of ACQ-waveform parameters. Since no overlap operation is permitted for the automatic measurement of ACQ-waveform parameters, the subsequent MEASure: ALLScan: EXECute command acts as a sequential command. The

"MEASure: TRACe1: VALue? AVERage" command, therefore, does not run until the automatic measurement ends.

Using the *OPC Command

The *OPC command sets the OPC bit, which is bit 0 of the standard event register (see page 5-3), to "1" when an overlap operation ends.

Example: COMMunicate:OPSE #H0080;*ESE

1;*ESR?;*SRE 32;:MEASure:ALLScan:

EXECute;*OPC<PMT>

(Read the response to the *ESR? query.)

(Wait for a service request.)

MEASure:TRACe1:VALue? AVERage<PMT>

"COMMunicate: OPSE" is a command that designates which command or commands are included as the objects of the *OPC command. In this example, only the automatic measurement of waveform parameters is targeted.

*ESE 1 and *SRE 32 show that a service request is issued only when the OPC bit becomes "1".
*ESR? clears the standard event register. In the example, the "MEASure:TRACe1:VALue? AVERage" command does not run until a service request is generated.

IM 701530-11E 3-7

• Using the *OPC? Query

The *OPC? query is a command that generates a response when an overlap operation ends.

Example: COMMunicate: OPSE #H0080;:

MEASure:ALLScan:EXECute;*0PC?<PMT>
(Read the response to the *0PC? query.)
MEASure:TRACe1:VALue? AVERage<PMT>

"COMMunicate: OPSE" is a command that designates which command or commands are included as the objects of the *OPC? query command. In this example, only the automatic measurement of waveform parameters is targeted.

Since the *OPC? query does not generate a response until an overlap operation ends, the automatic measurement is complete by the time you read the response to the *OPC? query.

Note

Most commands are sequential commands. Commands used in Chapter 4 are sequential commands unless otherwise specified.

Synchronization with Non-Overlap Commands

Synchronization is sometimes required for reasons other than communications-related reasons, such as the activation of a trigger, even if a sequential command is used.

For example, if a "next program" message is transmitted to make an inquiry about the waveform data which has been acquired using single mode as the trigger mode, the "WAVeform: SEND?" command is sometimes executed whether acquisition has been completed or not, causing a command execution error.

TRIGger:MODE SSINgle;:STARt;:WAVeform: SEND?<PMT>

In this case, synchronization with the time at which acquisition is completed must be accomplished, as shown next.

Using STATus:CONDition? query

A "STATus: CONDition?" query is used to make an inquiry about the contents of the condition register (page 5-4). It is possible to judge whether acquisition is in progress or not by reading bit 0 of the condition register. Bit 0 is "1" if acquisition is in progress, and "0" if acquisition is stopped.

Example TRIGger:MODE SSINgle;:STARt<PMT>

STATus:CONDition?<PMT>

(Returns to the previous status if bit 0 is found to be "1" when the response is

decoded.)

WAVeform:SEND?<PMT>

A "WAVeform: SEND?" query will not be executed until bit 0 of the condition register has been set to "0".

Using the extended event register

Changes in the condition register are reflected in the extended event register (page 5-4).

Example STATus:FILTer1 FALL;:STATus:EESE

1;EESR?;*SRE8;:TRIGger:MODE

SSINGle;:STARt<PMT>

(Service request is awaited.)

WAVeform:SEND?<PMT>

"STATus:FILTer1 FALL" indicates that the transit filter is set so that bit 0 is set to "1" when bit 0 (FILTer 1) of the condition register is changed from "1" to "0".

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

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

The "*SRE" command is used to generate a service request caused solely by the extended event register. "WAVeform: SEND?" will not be 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:FILTer1 FALL;:STATus:EESE

1;EESR?;:TRIGger:MODE SSINGle;:STARt<PMT>

(Response to STATus: EESR? is decoded.)

COMMunicate:WAIT 1;:WAVeform:SEND?<PMT>

For a description of "STATus:FILTer 1 FALL" and "STATus:EESR?", refer to "Using the extended event register" on this page.

"COMMunicate:WAIT 1" means that communications is halted until bit 0 of the extended event register is set to "1".

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

3-8 IM 701530-11E

4 Commands

4.1 List of Commands

ACQuire: HISTory Sets the history memory function ON/OFF, or queries the current setting 4:12 ACQuire: RECord length Sets the acquisition mode, or queries the current setting 4:12 ACQuire: RECord length Sets the acquisition mode, or queries the current setting 4:12 ACQuire: RECord length Sets the acquisition mode, or queries the current setting 6:12 ACQuire: RECord length Sets the record length or queries the current setting (available on DL1540CL) 4:12 ACQuire: RECord length Sets the record length or queries the current setting (available on DL1540CL) 4:12 ASETup Group ASETup: BEGute Executes auto set-up Calcibrate: BEGUTE Executes auto set-up settings 4:13 CALibrate Group CALibrate Group CALibrate Group CALibrate: MEMORE Executes all the calibration settings 4:13 CALibrate: BEGUTE Executes all the calibration settings 4:13 CALIBRATE GROUP CHANNel Group CHANNel Group: Turns calibration settings 5:10 CHANNel Cov. INPUT; 100PT ing CHANNel Cov. INPUT; 100PT Set CHANNel Cov. INP	Command	Description	Page		
ACQuire MODE Sets the history memory function ON/OFF, or queries the current setting 4-12	ACQuire Group				
ACQuire (E-MOBE) Sets the acquisition mode, or queries the current setting 4-12 ACQuire: RECord length? Queries the record length (available on DL1540C) 4-12 ACQuire: RECord length? Sets the record length (available on DL1540C) 4-12 ACQUIRE: RECORD length 4-12 ACQUIRE: RECORD length 4-12 ACQUIRE: RECORD length 4-12 ACSETUP Group ASSTUP GROUP ASSTUP UND Cancels auto set-up settings 4-13 ACSTUP UND Cancels auto set-up settings 4-13 CALIbrate Group CALIbrate Group CALIbrate: RECORD Turns calibration settings 4-13 CALIbrate: RECORD Turns calibration attings 4-13 CALIbrate: RECORD Turns calibration AUTO/OFF, or queries the current setting 4-13 CALIbrate: RECORD Turns calibration AUTO/OFF, or queries the current setting 4-13 CHANnel Coxp Unders all the vertical axis settings for the specified channel 4-14 CHANnel Coxp: INPUT; COUPTing 5-12 CHANNel Coxp: INPUT; COUPTing 5-12 CHANNel Coxp: INPUT; COUPTing 5-12 CHANNel Coxp: INPUT; COUPTing 6-12 CHANNel Coxp: INPUT; INPUT; Turns acquisition hold ONOFF for the specified channel, or queries the current setting 4-15 CHANNel Coxp: INPUT; INPUT; Turns inversion of the waveform ONOFF for the specified channel, or queries the current setting 4-15 CHANNel Coxp: INPUT; I	:ACQuire?	Queries all the acquisition settings	4-12		
ACQuire:RECord length Sets the record length (available on DL1540C) 4-12	:ACQuire:HISTory	Sets the history memory function ON/OFF, or queries the current setting	4-12		
### Sets the record length, or queries the current setting (available on DL1540CL) ### 4-12 ### AcQuirent REPretitive ### Sets/queries the record length ### 4-13 ### AcQuirent REPretitive ### Executes auto set-up ### 4-13 ### 4-13 ### AcQuirent REPretitive ### Executes auto set-up settings ### 4-13 ###	:ACQuire[:MODE]	Sets the acquisition mode, or queries the current setting	4-12		
ASETup:EXECute Success auto set-up Setsinguary Setsing	:ACQuire:RECordlength?	Queries the record length (available on DL1540C)	4-12		
ASETup Group :ASETup:EXECute Executes auto set-up settings	:ACQuire:RECordlength	Sets the record length, or queries the current setting (available on DL1540CL)	4-12		
ASETup:EXECute	:ACQuire:REPetitive	Sets/queries the record length	4-12		
ASETup:EXECute	ASETup Group				
ASETup: LND0 Cancels auto set-up settings 4:13 CALibrate Group CALibrate: EXECute Sexecutes calibration settings 4:13 :CALibrate: EXECUte Executes calibration settings 4:13 :CALibrate: EXECUTE Executes Executes calibration 4:13 :CALibrate: EXECUTE Executes Executes calibration AUTO/OFF, or queries the current setting 4:13 :CHANnel Group CHANNel Group CHANNel Group CHANNel □ Queries all the vertical axis settings for the specified channel 4:14 :CHANNel □ [INPut]: COUPLing Sets input coupling for the specified channel or queries the current setting 4:15 :CHANNel □ [INPut]: INVert Turns acquisition hold ON/OFF for the specified channel, or queries the current setting 4:15 :CHANNel □ [INPut]: INVert Turns inversion of the waveform ON/OFF for the specified channel, or queries the current setting 4:15 :CHANNel □ [INPut]: FISSE Sets the offset voltage for the specified channel, or queries the current setting 4:15 :CHANNel □ [INPut]: FISSE Sets the offset voltage for the specified channel, or queries the current setting 4:15 :CHANNel □ [INPut]: FISSE Sets the offset voltage for the specified channel, or queries the current setting 4:15 :CHANNel □ [INPut]: FISSE Sets the offset voltage for the specified channel, or queries the current setting 4:15 :CHANNel □ [INPut]: FISSE Sets the offset voltage axis sensitivity settings for the specified channel queries the current setting 4:15 :CHANNel □ [INPut]: FISSE Sets the voltage axis sensitivity for the specified channel, or queries the current setting 4:15 :CHANNel □ [INPut]: FISSE Sets the voltage axis sensitivity for the specified channel, or queries the current setting 4:15 :CHANNel □ [INPut]: FISSE Sets the voltage axis sensitivity settings for the specified channel, or queries the current setting 4:15 :CHANNel □ [INPut]: FISSE Sets the voltage axis sensitivity settings for the specified channel, or queries the current setting 5:15 :CHANNel □ [INPut]: FISSE Sets the voltage axis sensitivity for the specified channel, or queries the current setting 6:15 :CHANNel	•	Executes auto set-up	4-13		
iCAL ibrorte: EXECUTE Executes calibration 4-13 iCAL ibrorte: EXECUTE Executes calibration 4-13 iCAL ibrorte: EXECUTE Executes calibration AUTO/OFF, or queries the current setting 4-13 CHANNel Group Ueries all the vertical axis settings for the specified channel 4-14 iCHANNel ∞: INPut]: COUPTING Sets input coupling for the specified channel, or queries the current setting setting 4-15 iCHANNel ∞: [INPut]: INVert Turns acquisition hold ON/OFF for the specified channel, or queries the current setting setting 4-15 iCHANNel ∞: [INPut]: INVert Turns inversion of the waveform ON/OFF for the specified channel, or queries the current setting 4-15 iCHANNel ∞: [INPut]: INVert Turns inversion of the waveform ON/OFF for the specified channel, or queries the current setting 4-15 iCHANNel ∞: [INPut]: PR08e Sets the offset voltage for the specified channel, or queries the current setting 4-15 iCHANNel ∞: PD017; VALue Sets the vortical position for the specified channel, or queries the current setting 4-15 iCHANnel ∞: VD17; VARiable Turns display ON/OFF for the specified channel, or queries the current setting 4-15 iCHANnel ∞: VD17; VARiable Turns fine adjustment ON/OFF for the specified channel, or queries the current setting <td>:ASETup:UNDO</td> <td>•</td> <td>4-13</td>	:ASETup:UNDO	•	4-13		
iCAL ibrorte: EXECute Executes calibration 4-13 iCAL ibrorte: EXECUTE Executes calibration 4-13 iCAL ibrorte: EXECUTE Executes calibration AUTO/OFF, or queries the current setting 4-13 CHANNel corp. Queries all the vertical axis settings for the specified channel 4-14 (I-IAM nel core; INPut]: (OUPTing) Sets input coupling for the specified channel, or queries the current setting setting 4-15 icHANnel core; INPut]: INVert Turns acquisition hold ON/OFF for the specified channel, or queries the current setting setting 4-15 icHANnel core; INPut]: INVert Turns inversion of the waveform ON/OFF for the specified channel, or queries the current setting 4-15 icHANnel core; INPut]: INVert Turns inversion of the waveform ON/OFF for the specified channel, or queries the current setting 4-15 icHANnel core; INPut]: INVert Turns display ON/OFF for the specified channel, or queries the current setting 4-15 icHANnel core; INPut]: PR08e Sets the probed attenuation for the specified channel, or queries the current setting 4-15 icHANnel core; INPut]: PR08e Sets the vortical position for the specified channel, or queries the current setting 4-15 icHANnel core; INPut]: Value Sets the vortical position for the spe	CALibrate Group				
CALibrate: EXECUTE EXECUTE EXECUTES CAlibration Turns calibration AUTO/OFF, or queries the current setting 4-13 (CAL ibrate: MODE Turns calibration AUTO/OFF, or queries the current setting 4-13 (CHANnel Group CHANnel doc? Queries all the vertical axis settings for the specified channel 4-14 (CHANnel doc? INPut? Queries all the vertical axis input conditions for the specified channel 4-14 (CHANnel doc? INPut]: COUPTING 5 ests input coupling for the specified channel, or queries the current setting 4-15 (CHANnel doc? INPut]: INPut]: INDu Turns acquisition hold ON/OFF for the specified channel, or queries the current setting 4-15 (CHANnel doc? INPut]: INPu		Queries all the calibration settings	4-13		
CHANnel Group CHANnel Croup CHANnel Croup CHANnel Cross Queries all the vertical axis settings for the specified channel 4-14 CHANnel Cross CHANNe	:CALibrate:EXECute	-	4-13		
CHANnel ∞: INPut? CUPITY Serial the vertical axis settings for the specified channel 4-14 (CHANnel ∞: INPut?) CUPITY Sets input coupling for the specified channel, or queries the current setting 4-15 (CHANnel ∞: INPut]: INUTY :	:CALibrate:MODE	Turns calibration AUTO/OFF, or queries the current setting	4-13		
CHANnel ∞: INPut? CUPITY Serial the vertical axis settings for the specified channel 4-14 (CHANnel ∞: INPut?) CUPITY Sets input coupling for the specified channel, or queries the current setting 4-15 (CHANnel ∞: INPut]: INUTY :	CHANnel Group				
:CHANnel ∞: INPut? Queries all the vertical axis input conditions for the specified channel 4-14 :CHANnel ∞: [:INPut]: HOLD Sets input coupling for the specified channel, or queries the current setting 4-15 :CHANnel ∞: [:INPut]: HOLD Turns acquisition hold ON/OFF for the specified channel, or queries the current setting 4-15 :CHANnel ∞: [:INPut]: INVert Turns inversion of the waveform ON/OFF for the specified channel, or queries the current setting 4-15 :CHANnel ∞: [:INPut]: OFFSet Sets the offset voltage for the specified channel, or queries the current setting 4-15 :CHANnel ∞: [:INPut]: PROBE Sets the probed attenuation for the specified channel, or queries the current setting 4-15 :CHANnel ∞: MODE Turns display ON/OFF for the specified channel, or queries the current setting 4-15 :CHANnel ∞: VDIV: VALUE Sets the vertical position for the specified channel, or queries the current setting 4-15 :CHANnel ∞: VDIV: VARiable Turns fine adjustment ON/OFF for the specified channel, or queries the current setting 4-15 :CLEAR Group ***CLEAR Group ***CLEAR Group 4-16 :CLEAR Group ***CLEAR Group ***CLEAR Group 4-16 :COMMunicate: SCOKOUT: VARIABLE Determines whether a header is to be added or	•	Queries all the vertical axis settings for the specified channel	4-14		
:CHANnel ∞ [: INPut] : COUPling Sets input coupling for the specified channel, or queries the current setting setting 4-15 :CHANnel ∞ [: INPut] : HOLD Turns acquisition hold ON/OFF for the specified channel, or queries the current setting 4-15 :CHANnel ∞ [: INPut] : INVert Turns inversion of the waveform ON/OFF for the specified channel, or queries the current setting 4-15 :CHANnel ∞ [: INPut] : OFFSet Sets the offset voltage for the specified channel, or queries the current setting 4-15 :CHANnel ∞ [: INPut] : OFFSet Sets the offset voltage for the specified channel, or queries the current setting 4-15 :CHANnel ∞ [: INPut] : PROBe Sets the probed attenuation for the specified channel, or queries the current setting 4-15 :CHANnel ∞ : POSition Sets the voltage axis sensitivity settings for the specified channel, or queries the current setting 4-15 :CHANnel ∞ : VDIV : VARiable Sets the voltage axis sensitivity for the specified channel, or queries the current setting 4-15 :CHANnel ∞ : VDIV : VARiable Turns fine adjustment ON/OFF for the specified channel, or queries the current setting 4-16 **CLEAR Group **** **** :CLEAR Group **** **** :CLEAR Group **** **** :CLEAR		·			
:CHANnel ⇔ [:INPut] : HOLD Turns acquisition hold ON/OFF for the specified channel, or queries the current setting 4-15 :CHANnel ⇔ [:INPut] : INVert Turns inversion of the waveform ON/OFF for the specified channel, or queries the current setting 4-15 :CHANnel ⇔ [:INPut] : INFUT]		·			
setting varieting setting varieting varieting varieting varieting. Setting varieting varieting varieting. Sets the offset voltage for the specified channel, or queries the current setting 4-15 (CHANnel ∞ [: INPut] : PROBe 5 ets the offset voltage for the specified channel, or queries the current setting 4-15 (CHANnel ∞ : MODE 7 turns display ON/OFF for the specified channel, or queries the current setting 4-15 (CHANnel ∞ : MODE 7 turns display ON/OFF for the specified channel, or queries the current setting 4-15 (CHANnel ∞ : VDIV : VALue 5 ets the vertical position for the specified channel, or queries the current setting 6-15 (CHANnel ∞ : VDIV : VALue 5 ets the vertical position for the specified channel, or queries the current setting 7 turns fine adjustment ON/OFF for the specified channel, or queries the current 8 setting 8 turns fine adjustment ON/OFF for the specified channel, or queries the current 8 setting 9 turns fine adjustment ON/OFF for the specified channel, or queries the current 8 setting 9 turns fine adjustment ON/OFF for the specified channel, or queries the current 9 testing 9 turns fine adjustment ON/OFF for the specified channel, or queries the current 9 testing 9 turns fine adjustment ON/OFF for the specified channel, or queries the current 9 testing 9 turns fine adjustment ON/OFF for the specified channel, or queries the current 9 testing 9 turns fine adjustment ON/OFF for the specified channel, or queries the current 9 testing 9 turns fine adjustment ON/OFF for the specified channel, or queries the current 9 testing 9 turns fine adjustment ON/OFF for the specified channel, or queries the current 9 testing 9 turns fine adjustment ON/OFF for the specified or 0 turns 4 turns fine 4			7 13		
:CHANnel <> [:INPut] :INVert Turns inversion of the waveform ON/OFF for the specified channel, or queries the current setting 4.15 :CHANnel <> [:INPut] :OFFSet Sets the offset voltage for the specified channel, or queries the current setting 4.15 :CHANnel <> [:INPut] :PROBe Sets the offset voltage for the specified channel, or queries the current setting 4.15 :CHANnel <> :POSition Sets the vertical position for the specified channel, or queries the current setting 4.15 :CHANnel <> :VDIV: VALUE Sets the voltage axis sensitivity settings for the specified channel or queries the current setting 4.15 :CHANnel <> :VDIV: VARiable Turns fine adjustment ON/OFF for the specified channel, or queries the current setting 4.15 :CHANnel <> :VDIV: VARiable Turns fine adjustment ON/OFF for the specified channel, or queries the current setting 4.15 :CHEar Group Clears the trace 4.16 :CLEar Group Clears the trace 4.16 :CLEar Group Clears the trace 4.16 :COMMunicate: PEADer Determines whether a header is to be added or not 4.16 :COMMunicate: OFSE Sets the coverlap command to be used with "OPC, "OPC? and "WAI, or queries the current setting 4.17 :COMMunicate: OPSE?	.CHAMIET XZ [.IM dt].HOLD		4-15		
current setting current setting 4-15 CHANnel ⇔ [: INPut]: OFFSet Sets the offset voltage for the specified channel, or queries the current setting 4-15 CHANnel ⇔ [: INPut]: PROBE Sets the probed attenuation for the specified channel, or queries the current setting 4-15 CHANnel ⇔ : MODE Turns display ON/OFF for the specified channel, or queries the current setting 4-15 CHANnel ⇔ : POSition Sets the vertical position for the specified channel, or queries the current setting 4-15 CHANnel ⇔ : VDIV? Queries all the voltage axis sensitivity settings for the specified channel 4-15 CHANnel ⇔ : VDIV: VALue Sets the voltage axis sensitivity settings for the specified channel or queries the current setting 4-15 CHANnel ⇔ : VDIV: VARiable Turns fine adjustment ON/OFF for the specified channel, or queries the current setting 4-15 CLEAR Group **CLEAR Group** CLEAR Group** CLEAR CHANNEL & CLEAR Step Sets the voltage axis sensitivity for the specified channel, or queries the current setting 4-15 COMMunicate Group** CCOMMunicate: HEADer Clears the trace 4-16 COMMunicate: HEADer Determines whether a header is to be added or not 4-16 COMMunicate: LOCKOut Sets local lockout ON or OFF 4-17 COMMunicate: OPSE Sets the overlap command to be used with "OPC, "OPC? and "WAI, or queries the current setting 4-17 **COMMunicate: OPSE Sets the overlap command to be used for overlap, or queries the current setting 4-17 **COMMunicate: CVERLap Selects the command to be used for overlap, or queries the current setting 4-17 **COMMunicate: VERRabse Determines whether a response to a query is to be returned in full or abbreviated form 4-17 **COMMunicate: WERRabse Determines whether a response to a query is to be returned in full or abbreviated form 4-17 **COMMunicate: WERRabse Determines whether a response to a query is to be returned in full or abbreviated form 4-17 **COMMunicate: WERRabse Determines whether a response to a query is to be returned in full or abbreviated form 4-17 **COMMunicate: WERRabse Determines whether a response to a query i	:CHANnel <x>Γ:INPutl:INVert</x>	•	7 10		
:CHANnel <>: INPut] : OFFSet Sets the offset voltage for the specified channel, or queries the current setting 4-15 :CHANnel <>: INPut] : PROBe Sets the probed attenuation for the specified channel, or queries the current setting 4-15 : CHANnel <>: MODE Turns display ON/OFF for the specified channel, or queries the current setting 4-15 : CHANnel <>: VDIV: YOR Queries all the voltage axis sensitivity settings for the specified channel or queries the current setting 4-15 : CHANnel <>: VDIV: YARiable Sets the voltage axis sensitivity for the specified channel, or queries the current setting 4-15 : CHANnel <>: VDIV: YARiable Turns fine adjustment ON/OFF for the specified channel, or queries the current setting 4-15 : CHANnel <>: VDIV: YARiable Turns fine adjustment ON/OFF for the specified channel, or queries the current setting 4-15 : CHANnel <>: VDIV: YARiable Turns fine adjustment ON/OFF for the specified channel, or queries the current setting 4-16 : CHANnel <>: VDIV: YARiable Turns fine adjustment ON/OFF for the specified channel, or queries the current setting 4-16 : CLEar Group : CLEar Group : CLEar Group : CLEar Group <td <="" colspan="2" td=""><td>Townson an Even and American</td><td></td><td>4-15</td></td>	<td>Townson an Even and American</td> <td></td> <td>4-15</td>		Townson an Even and American		4-15
:CHANnel ∞ [: INPut] : PROBe Sets the probed attenuation for the specified channel, or queries the current setting 4-15 :CHANnel ∞ : MODE Turns display ON/OFF for the specified channel, or queries the current setting 4-15 :CHANnel ∞ : POSition Sets the vertical position for the specified channel, or queries the current setting 4-15 :CHANnel ∞ : VDIV: VALue Sets the voltage axis sensitivity settings for the specified channel, or queries the current setting 4-15 :CHANnel ∞ : VDIV: VARiable Turns fine adjustment ON/OFF for the specified channel, or queries the current setting 4-15 **CLEar Group CLEar Clears the trace 4-16 **COMMunicate Group **COMMunicate: HEADer Queries all the communication settings 4-16 **COMMunicate: HEADer Determines whether a header is to be added or not 4-16 **COMMunicate: LOCKout Sets the overlap command to be used with *OPC, *OPC? and *WAI, or queries the current setting 4-17 **COMMunicate: OPSR? Returns the value in the operation pending status register 4-17 **COMMunicate: OPSR? Returns the value in the operation pending status register 4-17 **COMMunicate: STATus? Queries the status of a specified circuit 4-17	:CHANnel <x>[:INPut]:OFFSet</x>	<u> </u>			
:CHANnel < > :MODE Turns display ON/OFF for the specified channel, or queries the current setting 4-15 :CHANnel < > :POSition Sets the vertical position for the specified channel, or queries the current setting 4-15 :CHANnel < > :VDIV: VALue Sets the voltage axis sensitivity settings for the specified channel or queries the current setting 4-15 :CHANnel < > :VDIV: VARiable Turns fine adjustment ON/OFF for the specified channel, or queries the current setting 4-15 CLEar Group :CLEar Clears the trace 4-16 COMMunicate Group :COMMunicate: IHEADer Queries all the communication settings 4-16 :COMMunicate: IHEADer Determines whether a header is to be added or not 4-16 :COMMunicate: OPSE Sets local lockout ON or OFF 4-17 :COMMunicate: OPSE Sets the overlap command to be used with "OPC, "OPC? and "WAI, or queries the current setting 4-17 :COMMunicate: OPSE? Returns the value in the operation pending status register 4-17 :COMMunicate: OPSE? Returns the value in the operation pending status register 4-17 :COMMunicate: STATus? Queries the status of a specified circuit 4-17 :CO					
:CHANnel < > : POSition Sets the vertical position for the specified channel, or queries the current setting 4-15 4-15 :CHANnel < > : VDIV? Queries all the voltage axis sensitivity settings for the specified channel 4-15 4-15 :CHANnel < > : VDIV : VARiable Sets the voltage axis sensitivity for the specified channel, or queries the current setting 4-15 :CHANnel < > : VDIV : VARiable Turns fine adjustment ON/OFF for the specified channel, or queries the current setting 4-15 **CLEar Group **COMMunicate Group : COMMunicate Group **COMMunicate Group : COMMunicate : Queries all the communication settings 4-16 4-16 : COMMunicate : LOCKout 5					
:CHANnel < x>:VDIV? Queries all the voltage axis sensitivity settings for the specified channel 4-15 :CHANnel < x>:VDIV:VALue Sets the voltage axis sensitivity for the specified channel, or queries the current setting 4-15 :CHANnel < x>:VDIV:VARiable Turns fine adjustment ON/OFF for the specified channel, or queries the current setting 4-15 CLEar Group :CLEar Clears the trace 4-16 COMMunicate Group :COMMunicate:HEADer Queries all the communication settings 4-16 :COMMunicate:HEADer Determines whether a header is to be added or not 4-16 :COMMunicate:1.0CKout Sets local lockout ON or OFF 4-17 :COMMunicate:0PSE Sets the overlap command to be used with *OPC, *OPC? and *WAI, or queries the current setting 4-17 :COMMunicate:0PSR? Returns the value in the operation pending status register 4-17 :COMMunicate:0PSR? Returns the value in the operation pending status register 4-17 :COMMunicate:0PSR? Returns the value in the operation pending status register 4-17 :COMMunicate:0PSR? Returns the value in the operation pending status register 4-17 :COMMunicate:0PSR? Queries the status of a specified cir					
Sets the voltage axis sensitivity for the specified channel, or queries the current setting 4-15 CHANNel < VOITY: VARiable Turns fine adjustment ON/OFF for the specified channel, or queries the current setting 4-15 CLEar Group : CLEar COMMunicate Group : COMMunicate: HEADer Determines whether a header is to be added or not 4-16 : COMMunicate: LECKout Sets local lockout ON or OFF 4-17 : COMMunicate: OPSE Sets the overlap command to be used with *OPC, *OPC? and *WAI, or queries the current setting 4-17 : COMMunicate: OPSE? Returns the value in the operation pending status register 4-17 : COMMunicate: STATUS? Queries the status of a specified circuit 4-17 : COMMunicate: STATUS? Queries the status of a specified circuit 4-17 : COMMunicate: WAIT Waits until one of the specified extended events occurs 4-17 : COMMunicate: WAIT Generates a response when one of the specified extended events occurs 4-19 : CURSor: FFT: DP? Queries the ΔP value between the FFT cursors 4-19 : CURSor: FFT: DP? Queries the ΔP value between the FFT cursors 4-19 : CURSor: FFT: DP? Queries the ΔP value between the FFT cursors 4-19		·			
setting4-15CLEar Group :CLEarClears the trace4-16COMMunicate Group :COMMunicate: HEADer :COMMunicate: HEADer :COMMunicate: LOCKout Sets I local lockout ON or OFF current setting4-16**COMMunicate: LOCKout :COMMunicate: OPSE COMMunicate: OPSE COMMunicate: OPSE Sets the overlap command to be used with *OPC, *OPC? and *WAI, or queries the current setting current setting current setting selects the command to be used for overlap, or queries the current setting communicate: OVERlap :COMMunicate: StaTus? COMMunicate: StaTus? Queries the status of a specified circuit COMMunicate: WAIT? COMMunicate: WAIT? C					
Turns fine adjustment ON/OFF for the specified channel, or queries the current setting 4-15 CLEar Group :CLEar Clears the trace 4-16 COMMunicate Group :COMMunicate: HEADer Determines whether a header is to be added or not 4-16 :COMMunicate: LOCKout Sets local lockout ON or OFF 4-17 :COMMunicate: OPSE Sets the overlap command to be used with *OPC, *OPC? and *WAI, or queries the current setting 4-17 :COMMunicate: OPSR? Returns the value in the operation pending status register 4-17 :COMMunicate: OPSR? Sets remote (ON) or local mode (OFF) 4-17 :COMMunicate: STATUS? Queries the status of a specified circuit 4-17 :COMMunicate: VERBose Determines whether a response to a query is to be returned in full or abbreviated form 4-17 :COMMunicate: WAIT Waits until one of the specified extended event occurs 4-17 :COMMunicate: WAIT? Generates a response when one of the specified extended events occurs 4-17 :CURSor Group :CURSor: FFT: DP? Queries the ΔP value between the FFT cursors 4-19 :CURSor: FFT: DP? Queries the ΔP value between the FFT cursors 4-19	. CIVILITE SAY . VELV . TALEAC	• • • • • • • • • • • • • • • • • • • •	4-15		
Setting 4.15 CLEar Group :CLEar Group :CLEar Clear Clears the trace 4.16 COMMunicate Group :COMMunicate? :COMMunicate? :COMMunicate: HEADer Determines whether a header is to be added or not 4.16 :COMMunicate: LOCKout Sets local lockout ON or OFF 4.17 :COMMunicate: OPSE Sets the overlap command to be used with *OPC, *OPC? and *WAI, or queries the current setting 4.17 :COMMunicate: OPSR? Returns the value in the operation pending status register 4.17 :COMMunicate: REMote Sets remote (ON) or local mode (OFF) 4.17 :COMMunicate: STATus? Queries the status of a specified circuit 4.17 :COMMunicate: VERBose Determines whether a response to a query is to be returned in full or abbreviated form 4.17 :COMMunicate: WAIT Waits until one of the specified extended event occurs 4.17 :COMMunicate: WAIT? Generates a response when one of the specified extended events occurs 4.17 :COMSor Group :CURSor: FFT: DF? Queries the ΔF value between the FFT cursors 4.19 :CURSor: FFT: DF? Queries the ΔF value between the FFT cursors 4.19	:CHANnel <x>:VDTV:VARiable</x>	<u> </u>	1 10		
CLEar CoMMunicate Group :COMMunicate Group :COMMunicate: PEADer Queries all the communication settings 4-16 :COMMunicate: LOCKout Determines whether a header is to be added or not 4-16 :COMMunicate: LOCKout Sets local lockout ON or OFF 4-17 :COMMunicate: OPSE Sets the overlap command to be used with *OPC, *OPC? and *WAI, or queries the current setting 4-17 :COMMunicate: OPSR? Returns the value in the operation pending status register 4-17 :COMMunicate: OVERlap Selects the command to be used for overlap, or queries the current setting 4-17 :COMMunicate: REMote Sets remote (ON) or local mode (OFF) 4-17 :COMMunicate: STATus? Queries the status of a specified circuit 4-17 :COMMunicate: VERBose Determines whether a response to a query is to be returned in full or abbreviated form 4-17 :COMMunicate: WAIT Waits until one of the specified extended event occurs 4-17 :COMMunicate: WAIT? Generates a response when one of the specified extended events occurs 4-17 :CURSor Group :CURSor: FFT: OP: Queries all the FFT cursor measurement settings 4-19 :CURSor: FFT: DP: Queries the ΔF value between the FFT cursors 4-19 :CURSor: FFT: DP: Queries the ΔP value between the FFT cursors 4-19	, commune va , reservantas se		4-15		
CLEar CoMMunicate Group :COMMunicate Group :COMMunicate: PEADer Queries all the communication settings 4-16 :COMMunicate: LOCKout Determines whether a header is to be added or not 4-16 :COMMunicate: LOCKout Sets local lockout ON or OFF 4-17 :COMMunicate: OPSE Sets the overlap command to be used with *OPC, *OPC? and *WAI, or queries the current setting 4-17 :COMMunicate: OPSR? Returns the value in the operation pending status register 4-17 :COMMunicate: OVERlap Selects the command to be used for overlap, or queries the current setting 4-17 :COMMunicate: REMote Sets remote (ON) or local mode (OFF) 4-17 :COMMunicate: STATus? Queries the status of a specified circuit 4-17 :COMMunicate: VERBose Determines whether a response to a query is to be returned in full or abbreviated form 4-17 :COMMunicate: WAIT Waits until one of the specified extended event occurs 4-17 :COMMunicate: WAIT? Generates a response when one of the specified extended events occurs 4-17 :CURSor Group :CURSor: FFT: OP: Queries all the FFT cursor measurement settings 4-19 :CURSor: FFT: DP: Queries the ΔF value between the FFT cursors 4-19 :CURSor: FFT: DP: Queries the ΔP value between the FFT cursors 4-19	CLEar Group				
:COMMunicate?Queries all the communication settings4-16:COMMunicate:HEADerDetermines whether a header is to be added or not4-16:COMMunicate:LOCKoutSets local lockout ON or OFF4-17:COMMunicate:OPSESets the overlap command to be used with *OPC, *OPC? and *WAI, or queries the current setting4-17:COMMunicate:OPSR?Returns the value in the operation pending status register4-17:COMMunicate:OVERlapSelects the command to be used for overlap, or queries the current setting4-17:COMMunicate:REMoteSets remote (ON) or local mode (OFF)4-17:COMMunicate:STATus?Queries the status of a specified circuit4-17:COMMunicate:VERBoseDetermines whether a response to a query is to be returned in full or abbreviated form 4-17:COMMunicate:WAITWaits until one of the specified extended event occurs4-17:COMMunicate:WAIT?Generates a response when one of the specified extended events occurs4-17:CURSor Group:CURSor:FFT?Queries all the settings relating to the FFT cursors4-19:CURSor:FFT?Queries all the FFT cursor measurement settings4-19:CURSor:FFT:DF?Queries the ΔF value between the FFT cursors4-19:CURSor:FFT:DP?Queries the ΔP value between the FFT cursors4-19	•	Clears the trace	4-16		
:COMMunicate?Queries all the communication settings4-16:COMMunicate:HEADerDetermines whether a header is to be added or not4-16:COMMunicate:LOCKoutSets local lockout ON or OFF4-17:COMMunicate:OPSESets the overlap command to be used with *OPC, *OPC? and *WAI, or queries the current setting4-17:COMMunicate:OPSR?Returns the value in the operation pending status register4-17:COMMunicate:OVERlapSelects the command to be used for overlap, or queries the current setting4-17:COMMunicate:REMoteSets remote (ON) or local mode (OFF)4-17:COMMunicate:STATus?Queries the status of a specified circuit4-17:COMMunicate:VERBoseDetermines whether a response to a query is to be returned in full or abbreviated form 4-17:COMMunicate:WAITWaits until one of the specified extended event occurs4-17:COMMunicate:WAIT?Generates a response when one of the specified extended events occurs4-17:CURSor Group:CURSor:FFT?Queries all the settings relating to the FFT cursors4-19:CURSor:FFT?Queries all the FFT cursor measurement settings4-19:CURSor:FFT:DF?Queries the ΔF value between the FFT cursors4-19:CURSor:FFT:DP?Queries the ΔP value between the FFT cursors4-19	COMMunicate Group				
:COMMunicate: HEADerDetermines whether a header is to be added or not4-16:COMMunicate: LOCKoutSets local lockout ON or OFF4-17:COMMunicate: OPSESets the overlap command to be used with *OPC, *OPC? and *WAI, or queries the current setting4-17:COMMunicate: OPSR?Returns the value in the operation pending status register4-17:COMMunicate: OVERLapSelects the command to be used for overlap, or queries the current setting4-17:COMMunicate: REMoteSets remote (ON) or local mode (OFF)4-17:COMMunicate: STATus?Queries the status of a specified circuit4-17:COMMunicate: VERBoseDetermines whether a response to a query is to be returned in full or abbreviated form 4-17:COMMunicate: WAITWaits until one of the specified extended event occurs4-17:COMMunicate: WAIT?Generates a response when one of the specified extended events occurs4-17*CURSor Group*CURSor: FFT: Queries all the settings relating to the FFT cursors4-19:CURSor: FFT: DF?Queries the ΔF value between the FFT cursors4-19:CURSor: FFT: DF?Queries the ΔP value between the FFT cursors4-19	•	Queries all the communication settings	4-16		
:COMMuni cate: LOCKoutSets local lockout ON or OFF4-17:COMMuni cate: OPSESets the overlap command to be used with *OPC, *OPC? and *WAI, or queries the current setting4-17:COMMuni cate: OPSR?Returns the value in the operation pending status register4-17:COMMuni cate: OVERLapSelects the command to be used for overlap, or queries the current setting4-17:COMMuni cate: REMoteSets remote (ON) or local mode (OFF)4-17:COMMuni cate: STATus?Queries the status of a specified circuit4-17:COMMuni cate: VERBoseDetermines whether a response to a query is to be returned in full or abbreviated form 4-17:COMMuni cate: WAITWaits until one of the specified extended event occurs4-17:COMMuni cate: WAIT?Generates a response when one of the specified extended events occurs4-17**CURSor** GroupCURSor** Queries all the settings relating to the FFT cursors4-19:CURSor: FFT?Queries all the FFT cursor measurement settings4-19:CURSor: FFT: DF?Queries the ΔF value between the FFT cursors4-19:CURSor: FFT: DP?Queries the ΔP value between the FFT cursors4-19		•			
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$					
current setting 4-17 :COMMunicate: OPSR? Returns the value in the operation pending status register 4-17 :COMMunicate: OVERlap Selects the command to be used for overlap, or queries the current setting 4-17 :COMMunicate: REMote Sets remote (ON) or local mode (OFF) 4-17 :COMMunicate: STATus? Queries the status of a specified circuit 4-17 :COMMunicate: VERBose Determines whether a response to a query is to be returned in full or abbreviated form 4-17 :COMMunicate: WAIT Waits until one of the specified extended event occurs 4-17 :COMMunicate: WAIT? Generates a response when one of the specified extended events occurs 4-17 CURSor Group :CURSor? Queries all the settings relating to the FFT cursors 4-19 :CURSor: FFT: DF? Queries the ΔF value between the FFT cursors 4-19 :CURSor: FFT: DP? Queries the ΔP value between the FFT cursors 4-19		Sets the overlap command to be used with *OPC, *OPC? and *WAI, or queries the			
:COMMunicate: OPSR? Returns the value in the operation pending status register 4-17 : COMMunicate: OVERlap Selects the command to be used for overlap, or queries the current setting 4-17 : COMMunicate: REMote Sets remote (ON) or local mode (OFF) 4-17 : COMMunicate: STATus? Queries the status of a specified circuit 4-17 : COMMunicate: VERBose Determines whether a response to a query is to be returned in full or abbreviated form 4-17 : COMMunicate: WAIT Waits until one of the specified extended event occurs 4-17 : COMMunicate: WAIT? Generates a response when one of the specified extended events occurs 4-17 : CURSor Group : CURSor: FFT: DF? Queries all the Settings relating to the FFT cursors 4-19 : CURSor: FFT: DF? Queries the Δ F value between the FFT cursors 4-19 : CURSor: FFT: DP? Queries the Δ P value between the FFT cursors 4-19		·	4-17		
$ \begin{array}{llllllllllllllllllllllllllllllllllll$:COMMunicate:OPSR?	•			
:COMMunicate:REMote Sets remote (ON) or local mode (OFF) 4-17 :COMMunicate:STATus? Queries the status of a specified circuit 4-17 :COMMunicate:VERBose Determines whether a response to a query is to be returned in full or abbreviated form4-17 :COMMunicate:WAIT Waits until one of the specified extended event occurs 4-17 :COMMunicate:WAIT? Generates a response when one of the specified extended events occurs 4-17 :COMSor Group :CURSor? Queries all the settings relating to the FFT cursors 4-19 :CURSor:FFT? Queries all the FFT cursor measurement settings 4-19 :CURSor:FFT:DF? Queries the ΔF value between the FFT cursors 4-19 :CURSor:FFT:DP? Queries the ΔP value between the FFT cursors 4-19					
:COMMunicate:STATus?Queries the status of a specified circuit4-17:COMMunicate:VERBoseDetermines whether a response to a query is to be returned in full or abbreviated form 4-17:COMMunicate:WAITWaits until one of the specified extended event occurs4-17:COMMunicate:WAIT?Generates a response when one of the specified extended events occurs4-17CURSor Group:CURSor?Queries all the settings relating to the FFT cursors4-19:CURSor:FFT?Queries all the FFT cursor measurement settings4-19:CURSor:FFT:DF?Queries the Δ F value between the FFT cursors4-19:CURSor:FFT:DP?Queries the Δ P value between the FFT cursors4-19	•		4-17		
:COMMunicate:VERBose Determines whether a response to a query is to be returned in full or abbreviated form 4-17 :COMMunicate:WAIT Waits until one of the specified extended event occurs 4-17 :COMMunicate:WAIT? Generates a response when one of the specified extended events occurs 4-17 CURSor Group :CURSor? Queries all the settings relating to the FFT cursors 4-19 :CURSor:FFT? Queries all the FFT cursor measurement settings 4-19 :CURSor:FFT:DF? Queries the ΔF value between the FFT cursors 4-19 :CURSor:FFT:DP? Queries the ΔP value between the FFT cursors 4-19		· · ·			
:COMMunicate:WAIT Waits until one of the specified extended event occurs 4-17 :COMMunicate:WAIT? Generates a response when one of the specified extended events occurs 4-17	:COMMunicate:VERBose		m 4-17		
CURSor GroupCURSor?Queries all the settings relating to the FFT cursors4-19:CURSor:FFT?Queries all the FFT cursor measurement settings4-19:CURSor:FFT:DF?Queries the ΔF value between the FFT cursors4-19:CURSor:FFT:DP?Queries the ΔP value between the FFT cursors4-19					
:CURSor? Queries all the settings relating to the FFT cursors 4-19 :CURSor:FFT? Queries all the FFT cursor measurement settings 4-19 :CURSor:FFT:DF? Queries the ΔF value between the FFT cursors 4-19 :CURSor:FFT:DP? Queries the ΔP value between the FFT cursors 4-19	:COMMunicate:WAIT?		4-17		
:CURSor? Queries all the settings relating to the FFT cursors 4-19 :CURSor:FFT? Queries all the FFT cursor measurement settings 4-19 :CURSor:FFT:DF? Queries the ΔF value between the FFT cursors 4-19 :CURSor:FFT:DP? Queries the ΔP value between the FFT cursors 4-19	CURSor Group				
:CURSor:FFT? Queries all the FFT cursor measurement settings 4-19 :CURSor:FFT:DF? Queries the ΔF value between the FFT cursors 4-19 :CURSor:FFT:DP? Queries the ΔP value between the FFT cursors 4-19	•	Queries all the settings relating to the FFT cursors	4-19		
:CURSor:FFT:DP? Queries the ΔP value between the FFT cursors 4-19	:CURSor:FFT?		4-19		
	:CURSor:FFT:DF?	Queries the ΔF value between the FFT cursors	4-19		
:CURSor:FFT:F <x>? Queries the frequency values of theFFT cursors 4-19</x>	:CURSor:FFT:DP?	Queries the ΔP value between the FFT cursors	4-19		
	:CURSor:FFT:F <x>?</x>	Queries the frequency values of theFFT cursors	4-19		

IM 701530-11E 4-1

Command	Description	Page
:CURSor:FFT:P <x>?</x>	Queries the P values of the FFT cursors	4-19
:CURSor:FFT:POSition <x></x>	Sets the position of the FFT cursor, or queries the current setting	4-19
:CURSor[:MODE]	Sets cursor measurement ON/OFF, or queries the current setting	4-19
:CURSor:TY?	Queries all the T-Y cursor measurement settings	4-19
:CURSor:TY:DDEGree?	Queries the phase difference value, ΔD , between D1 and D2 phase cursors	4-19
:CURSor:TY:DEGRee?	Queries the value of D1 or D2 cursor	4-19
:CURSor:TY:DT?	Queries the ΔT value between the T-Y cursors	4-19
:CURSor:TY:DV?	Queries the ΔV value between the T-Y cursors	4-20
:CURSor:TY:PERDt?	Queries the 1P/∆T value between the T-Y cursors	4-20
:CURSor:TY:POSition <x></x>	Sets the position of the T-Y cursor, or queries the current setting	4-20
:CURSor:TY:REFerence <x></x>	Sets the position of the start point or end point (R1, R2) for the phase reference,	
	or queries the current setting	4-20
:CURSor:TY:RVALue	Sets the phase reference value between the vertical cursors (phase cursors),	
	or queries the current setting	4-20
:CURSor:TY:TRACe	Sets the waveform of measurement of the T-Y cursor, or queries the current setting	4-20
:CURSor:TY:TYPE	Sets the measurement type of the T-Y cursor, or queries the current setting	4-20
:CURSor:TY:T <x>?</x>	Queries the time corresponding to the T-Y cursor	4-20
:CURSor:TY:V <x>?</x>	Queries the voltage value corresponding to the T-Y cursor	4-20
:CURSor:XY?	Queries all the X-Y cursor measurement settings	4-20
:CURSor:XY:DX?	Queries the ΔX value between the X-Y cursors	4-20
:CURSor:XY:DY?	Queries the ΔY value between the X-Y cursors	4-20
:CURSor:XY:POSiton <x></x>	Sets the position of the X-Y cursor, or queries the current setting	4-20
:CURSor:XY:T?	Queries the time corresponding to the X-Y cursor	4-21
:CURSor:XY:TYPE	Sets the measurement type of the X-Y cursor, or queries the current setting	4-21
:CURSor:XY:X?	Queries the voltage value corresponding to the X waveform of the X-Y cursor	4-21
:CURSor:XY:Y?	Queries the voltage value corresponding to the Y waveform of the X-Y cursor	4-21
DIODI O		
DISPlay Group	Oversity all the display pattings	4.00
:DISPlay?	Queries all the display settings	4-23
:DISPlay:ACCumulate?	Queries all the accumulation settings	4-23
:DISPlay:ACCumulate:COLor	Sets the color grade width of the waveform, or queries the current setting	4-23
:DISPlay:ACCumulate:MODE	Turns accumulation mode ON/OFF, or queries the current setting	4-23
:DISPlay:ACCumulate:PERSistance	Sets the accumulation time, or queries the current setting	4-23
:DISPlay:ALLexec	Displays all stored waveforms	4-23
:DISPlay:COUNt	Sets the number of the waveform to be displayed, or queries the current setting	4-23 4-24
:DISPlay:GRATicule	Sets the graticule, or queries the current setting	
:DISPlay:INTENsity?	Queries the intensity of displayed parameters	4-24
:DISPlay:INTENsity:{CURSor SCALe	Sets the intensity of each displayed parameter, or queries the current setting	4-24
DISDI ave INTERnal at a	Sets the interpolation method, or queries the current setting	4-24
:DISPlay:INTERpolate :DISPlay:PMARker	Sets the % marker ON/OFF, or queries the current setting	4-24
:DISPlay:POSition	Sets the horizontal/vertical position of the waveform, or queries the current setting	4-24
:DISPlay:SCALe	Turns display of the scale ON/OFF, or queries the current setting	4-24
:DISPlay:TIME?	Queries the time of acquisition corresponding to the waveform with the display No.	4-24
:DISPlay:WINFormation	Turns display of waveform information ON/OFF, or queries the current setting	4-24
•	Turns the wide screen mode ON/OFF, or queries the current setting	4-24
:DISPlay:WSCReen :DISPlay:XY	Turns display of the X-Y waveform ON/OFF, or queries the current setting	4-24
•	Turns display of the X-1 wavelorm OWOTT, or queries the current setting	4-24
FILE Group		
:FILE?	Queries all the settings relating to files	4-26
:FILE:ANAMing	Sets the auto naming mode for file names, or queries the current setting	4-26
:FILE:COPY:ACQuisition:EXECute	Copies the acquisition data file on the internal hard disk to the floppy disk	4-27
:FILE:COPY:ACQuisition:FORM	Sets the data format of the waveform to be copied, or queries the current setting	4-27
:FILE:COPY:ACQuisition:NAME	Sets the name of the acquisition data file to be copied	4-27
:FILE:COPY:I2C:EXECute	Copies the data file containing the I ² C-bus analysis results on the internal hard	
	disk to the floppy disk	4-27
:FILE:COPY:I2C:NAME	Sets the name of the file containing the I ² C-bus analysis results to be copied	4-27
:FILE:COPY:IMAGe:EXECute	Copies the screen image data file on the internal hard disk to the floppy disk	4-27
:FILE:COPY:IMAGe:FORMat	Sets the data format of the screen image data to be copied, or queries the	
	current setting	4-27
·FTLF·COPY·TMAGe·NAMF	Sets the name of the screen image data file to be copied	4-27

4-2 IM 701530-11E

Command	Description	Page
:FILE:COPY:SETup:EXECute	Copies the setting parameter file on the internal hard disk to the floppy disk	4-27
:FILE:COPY:SETup:NAME	Sets the name of the setting parameter file to be copied	4-27
:FILE:COPY:TRACe:EXECute	Copies the display waveform data file on the internal hard disk to the floppy disk	4-27
:FILE:COPY:TRACe:NAME	Sets the name of the display waveform data file to be copied	4-27
:FILE:DELete:ACQuisition:EXECute	Executes the deterior of an acquisition data file	4-27 4-28
:FILE:DELete:ACQuisition:FORM :FILE:DELete:ACQuisition:NAME	Sets the data format of the waveform to be deleted, or queries the current setting Sets the name of the acquisition data file to be deleted	4-28
:FILE:DELete:ACQUISTITION:NAME	Deletes the file containing the I ² C-bus analysis results	4-28
:FILE:DELete:I2C:NAME	Sets the name of the file containing the I ² C-bus analysis results to be deleted	4-28
:FILE:DELete:IMAGe:EXECute	Deletes the screen image data file	4-28
:FILE:DELete:IMAGe:FORMat	Sets the data format of the screen image data to be deleted, or queries the	. 20
	current setting	4-28
:FILE:DELete:IMAGe:NAME	Sets the name of the screen image data file to be deleted	4-28
:FILE:DELete:SETup:EXECute	Executes the deletion of a setting parameter data file	4-28
:FILE:DELete:SETup:NAME	Sets the name of the setting parameter file to be deleted	4-28
:FILE:DELete:TRACe:EXECute	Executes the deletion of a displayed waveform file	4-28
:FILE:DELete:TRACe:NAME	Sets the name of the displayed waveform file to be deleted	4-28
:FILE:DRIVe	Sets the target media to execute the FILE Group Commands, or queries the	
	current setting	4-28
:FILE:FORMat?	Queries all the settings relating to floppy disk formatting	4-28
:FILE:FORMat:EXECute	Formats the floppy disk	4-28
:FILE:FORMat:TYPE	Selects the floppy disk format to be used for formatting, or queries the current setting	4-29
:FILE:INFormation	Checks floppy disk file information	4-29
:FILE:LOAD?	Queries the settings relating to loading data	4-29
:FILE:LOAD:ACQuisition:EXECute	Executes the loading of acquisition waveform data	4-29
:FILE:LOAD:ACQuisition:NAME	Sets the name of the acquisition waveform data file to be loaded	4-29
:FILE:LOAD:SETup:EXECute	Loads setting parameters	4-29
:FILE:LOAD:SETup:NAME	Sets the name of the setting parameter file to be loaded	4-29
:FILE:LOAD:TRACe?	Queries all the setting values relating to loading P-P waveform data	4-29
:FILE:LOAD:TRACe:EXECute	Loads P-P waveform data Sets the name of the P-P waveform data file to be loaded	4-29 4-29
:FILE:LOAD:TRACe:NAME :FILE:LOAD:TRACe:TRACe	Sets the trace No. where the P-P waveform data lile to be loaded Sets the trace No. where the P-P waveform data will be loaded	4-29 4-29
:FILE:PROTect:ACQuisition:EXECute		4-29
:FILE:PROTect:ACQuisition:FORM	Sets the data format of the waveform to be protected, or gueries the current setting	4-29
:FILE:PROTect:ACQuisition:NAME	Sets the name of the acquisition waveform data file to be protected	4-29
:FILE:PROTect:I2C:EXECute	Protects the file containing the I ² C-bus analysis results	4-29
:FILE:PROTect:I2C:NAME	Sets the name of the file containing the I ² C-bus analysis results to be protected	4-29
:FILE:PROTect:IMAGe:EXECute	Protects the screen image data file	4-30
:FILE:PROTect:IMAGe:FORMat	Sets the data format of the screen image data to be protected, or queries the	
	current setting	4-30
:FILE:PROTect:IMAGe:NAME	Sets the name of the screen image data file to be protected	4-30
:FILE:PROTect:SETup:EXECute	Protects setting parameters	4-30
:FILE:PROTect:SETup:NAME	Sets the name of the setting parameter file to be protected	4-30
:FILE:PROTect:TRACe:EXECute	Protects P-P waveform data	4-30
:FILE:PROTect:TRACe:NAME	Sets the name of the P-P waveform data file to be protected	4-30
:FILE:SAVE?	Queries all settings relating to saving data	4-30
:FILE:SAVE:ACQuisition:EXECute	Saves acquisition waveform data	4-30
:FILE:SAVE:ACQuisition:FORM	Sets data format for waveform data save, or queries current setting	4-30
:FILE:SAVE:ACQuisition:NAME	Sets the name of the acquisition waveform data file to be saved	4-30
:FILE:SAVE:SETup:EXECute	Saves setting parameters	4-30
:FILE:SAVE:SETup:NAME	Sets the name of the setting parameter file to be saved	4-30
:FILE:SAVE:TRACe?	Queries all settings relating to saving P-P waveform data	4-30
:FILE:SAVE:TRACe:EXECute	Saves P-P waveform data	4-30
:FILE:SAVE:TRACe:NAME	Sets the name of the P-P waveform data file to be saved	4-30
:FILE:SAVE:TRACe:TRACe	Selects the trace No. of the P-P waveform to be saved, or queries the current setting	4-30
FILTer Group		
:FILTer?	Queries all the settings relating to the input filter	4-31
		4-31
:FILTer:BANDwidth :FILTer:SMOothing	Sets the bandwidth limits, or queries the current setting Turns smoothing ON/OFF, or queries the current setting	4-31

4-3 IM 701530-11E

Command	Description	Page
GONogo Group		
:GONogo?	Queries all the GO/NO-GO settings	4-34
:GONogo[:MODE]	Turns GO/NO-GO determination ON/OFF, or queries the current setting	4-34
:GONogo:PARameter?	Queries all the settings relating to GO/NO-GO determination which use parameters	4-34
:GONogo:PARameter:ABORt	Aborts parameter GO/NO-GO determination	4-34
:GONogo:PARameter:ACTion	Sets the action to be taken if the parameter determination result is NO-GO,	
. donogo . i / itamic cer . / ter zon	or queries the current setting	4-34
· CONIcac · DA Pamoton · PII77on	Sets the ON/OFF setting of the buzzer when NO-GO occurs during patameter	7 07
:GONogo:PARameter:BUZZer	•	1 2 1
CON DAD I COUNTY	GO/NO-GO determination, or queries the current setting	4-34
:GONogo:PARameter:COUNt?	Queries the number of times parameter GO/NO-GO is performed	4-34
:GONogo:PARameter:EXECute	Executes parameter GO/NO-GO determination	4-34
:GONogo:PARameter:FNAMe	Selects the file name of the NG data to be output	4-34
:GONogo:PARameter:ITEM <x>?</x>	Queries all the settings relating to the specified waveform parameter for parameter	
	GO/NO-GO determination	4-35
:GONogo:PARameter:ITEM <x>:CAUSe?</x>	Queries whether the specified waveform parameter used for parameter GO/NO-GO	
	determination is the cause of failure	4-35
:GONogo:PARameter:ITEM <x>:CONDiti</x>	ion	
	Sets the criteria for the specified waveform parameter used for parameter GO/NO-GO	С
	determination, or queries the current setting	4-35
:GONogo:PARameter:ITEM <x>:TRACe</x>	Sets the target waveform for the specified waveform parameter used for parameter	
	GO/NO-GO determination, or queries the current setting	4-35
:GONogo:PARameter:ITEM <x>:TYPE?</x>	Sets the upper/lower limits for the specified parameter used for parameter GO/NO-G	
. donogo . i vitame cer . i i i i i i i i i i i i i i i i i i	determination, or queries the current setting	4-35
:GONogo:PARameter:ITEM <x>:TYPE:<pre><pre><pre></pre></pre></pre></x>		7 00
.donogo.FARameter.11EM <x>.11FE.<p< td=""><td></td><td>4</td></p<></x>		4
	Sets the upper/lower limits for the specified measurement item, or queries the current	
	setting	4-35
:GONogo:PARameter:ITEM <x>:VALue?</x>	Queries the measured value of the specified parameter used for parameter GO/NO-C	
	determination	4-35
:GONogo:PARameter:LOGic	Sets the determination logic for parameter GO/NO-GO, or queries the current setting	
:GONogo:PARameter:NGCount?	Queries the number of NGs occurring during parameter GO/NO-GO determination	4-35
:GONogo:PARameter:SEQuence	Sets the number of times parameter GO/NO-GO determination is performed,	
	or queries the current setting	4-36
:GONogo:PARameter:STOPcount	Sets the number of times to execute parameter determination, or queries the	
	current setting	4-36
:GONogo:PARameter:TRANge	Sets the parameter GO/NO-GO determination range, or queries the current setting	4-36
:GONogo:PARameter:WAIT?	Wait for parameter determination to finish	4-36
:GONogo:TYPE	Sets the GO/NO-GO type, or queries the current setting	4-36
:GONogo:ZONE?	Queries all the settings relating to zone GO/NO-GO determination	4-36
:GONogo:ZONE:ABORt	Aborts GO/NO-GO determination	4-36
:GONogo:ZONE:ACTion	Sets the action to be taken if the zone determination is NG, or queries the current	4-30
. NONOGO . ZONE . ACT FOR		4.26
CON ZONE BUZZ	setting	4-36
:GONogo:ZONE:BUZZer	Sets the ON/OFF setting of the buzzer when NO-GO occurs during zone GO/NO-GO	
	determination, or queries the current setting	4-36
:GONogo:ZONE:COUNt?	Queries the number of times zone GO/NO-GO determination is performed	4-36
:GONogo:ZONE:EDIT <x>:EXIT</x>	Exits from the edit menu for the specified zone	4-36
:GONogo:ZONE:EDIT <x>:PART</x>	Selects partial edit for the specified zone during zone GO/NO-GO determination	4-37
:GONogo:ZONE:EDIT <x>:WHOLe</x>	Selects total edit for the specified zone	4-37
:GONogo:ZONE:EXECute	Executes zone determination	4-37
:GONogo:ZONE:FNAMe	Selects the file name of the NO-GO data to be output	4-37
:GONogo:ZONE:LOGic	Sets the determination logic for zone GO/NO-GO determination, or queries the	
	current settings	4-37
:GONogo:ZONE:NGCount?	Queries the number of NGs occurring during zone GO/NO-GO determination	4-37
:GONogo:ZONE:SEQuence	Sets the number of times GO/NO-GO determination is performed, or queries the	
	current setting	4-37
:GONogo:ZONE:STOPcount	Sets the number of times to execute zone determination, or queries the current setting	
-	•	ıg + -3 <i>1</i>
:GONogo:ZONE:TRACe <x>?</x>	Queries all the settings made for the specified zone for zone GO/NO-GO	4.07
CON 7015 7016	determination	4-37
:GONogo:ZONE:TRACe <x>:CAUSe?</x>	Queries whether the specified trace used for zone GO/NO-GO determination is	
	the cause of failure	4-37

4-4 IM 701530-11E

:GONogo:ZONE:TRACe <x>:CONDition Sets the criteria for the specified trace used for zone GO/NO-GO determination, or queries the current setting :GONogo:ZONE:TRACe<x>:MODE Selects whether the zone determination result for the specified trace is validated or or queries the current setting :GONogo:ZONE:TRACe<x>:ZONE Sets the zone data for each trace, or queries the current setting :GONogo:ZONE:WAIT? Wait for zone determination to finish HCOPY Group :HCOPY:COMMent? Queries all the settings relating to output of screen data :HCOPy:COMMent:CONTents Sets the comment to be printed :HCOPy:COMMent:MODE Turns the printing of comments ON/OFF, or queries the current setting :HCOPy:EQUipment Selects the device to which the screen data is to be output, or queries the current setting :HCOPy:EXTPrinter? Queries all the settings relating to output an external printer :HCOPy:EXTPrinter:FORMat Sets the data format for printout to an external printer, or queries the current setting :HCOPy:EXTPrinter:RESolution :HCOPy:EXTPrinter:TONE Sets the half tone of the external printer output, or queries the current setting :HCOPy:FLOPpy? Queries all the settings relating to saving of screen image data on a floppy disk</x></x></x>	4-38 4-38 4-38 4-42 4-42 4-42 4-43 4-43
Selects whether the zone determination result for the specified trace is validated or or queries the current setting Sets the zone data for each trace, or queries the current setting Wait for zone determination to finish HCOPy Group HCOPy: COMMent? HCOPy: COMMent: CONTents Sets the zone data is to be output, or queries the current setting Sets the zone data for each trace, or queries the current setting Wait for zone determination to finish HCOPy: COMMent? Queries all the settings relating to output of screen data HCOPy: COMMent: CONTents Sets the comment to be printed Turns the printing of comments ON/OFF, or queries the current setting HCOPy: EQUipment Selects the device to which the screen data is to be output, or queries the current setting HCOPy: EXTPrinter? Queries all the settings relating to output an external printer Selects the data format for printout to an external printer, or queries the current setting Sets the data format for printout to an external printer, or queries the current setting Sets the output resolution when printing in BJ format, or queries the current setting Sets the half tone of the external printer output, or queries the current setting	not, 4-38 4-38 4-38 4-42 4-42 4-42 4-43 4-43
or queries the current setting :GONogo:ZONE:TRACe <x>:ZONE :GONogo:ZONE:WAIT? Wait for zone determination to finish HCOPy Group :HCOPy:COMMent? :HCOPy:COMMent:CONTents :HCOPy:COMMent:MODE :HCOPy:EQUipment :HCOPy:EQUipment :HCOPy:EXTPrinter:FORMat :HCOPy:EXTPrinter:RESolution :HCOPy:EXTPrinter:RESolution :HCOPy:EXTPrinter:TONE or queries the current setting Sets the zone data for each trace, or queries the current setting wait for zone determination to finish HCOPy Group :HCOPy:COMMent:Mode Queries all the settings relating to output of screen data Queries all the settings relating to the comment to be printed Turns the printing of comments ON/OFF, or queries the current setting Selects the device to which the screen data is to be output, or queries the current setting HCOPy:EXTPrinter:FORMat Sets the data format for printout to an external printer, or queries the current setting Sets the output resolution when printing in BJ format, or queries the current setting Sets the half tone of the external printer output, or queries the current setting</x>	4-38 4-38 4-38 4-42 4-42 4-42 4-43 4-43
:GONogo:ZONE:TRACe <x>:ZONE :GONogo:ZONE:WAIT? Wait for zone determination to finish HCOPy Group :HCOPy:COMMent? :HCOPy:COMMent:CONTents :HCOPy:COMMent:MODE :HCOPy:EQUipment :HCOPy:EQUipment :HCOPy:EXTPrinter:FORMat :HCOPy:EXTPrinter:RESolution :HCOPy:EXTPrinter:TONE Sets the zone data for each trace, or queries the current setting Wait for zone determination to finish Wait for zone data for each trace, or queries the current setting Vait for zone data for each trace, or queries the current setting Oueries all the settings relating to output of screen data Queries all the settings relating to the comment to be printed Turns the printing of comments ON/OFF, or queries the current setting Selects the device to which the screen data is to be output, or queries the current setting HCOPy:EXTPrinter:FORMat Sets the data format for printout to an external printer, or queries the current setting Sets the output resolution when printing in BJ format, or queries the current setting Sets the half tone of the external printer output, or queries the current setting</x>	4-38 4-38 4-42 4-42 4-42 4-43 4-43
### HCOPy Group #### HCOPy Group ###################################	4-42 4-42 4-42 4-43 4-43
HCOPy Group :HCOPy? Queries all the settings relating to output of screen data :HCOPy:COMMent? Queries all the settings relating to the comment to be printed :HCOPy:COMMent:CONTents Sets the comment to be printed :HCOPy:COMMent:MODE Turns the printing of comments ON/OFF, or queries the current setting :HCOPy:EQUipment Selects the device to which the screen data is to be output, or queries the current setting :HCOPy:EXTPrinter? Queries all the settings relating to output an external printer :HCOPy:EXTPrinter:FORMat Sets the data format for printout to an external printer, or queries the current setting :HCOPy:EXTPrinter:TONE Sets the half tone of the external printer output, or queries the current setting	4-42 4-42 4-42 4-42 4-43 4-43
:HCOPy: COMMent? Queries all the settings relating to output of screen data :HCOPy: COMMent: CONTents Sets the comment to be printed :HCOPy: COMMent: MODE Turns the printing of comments ON/OFF, or queries the current setting :HCOPy: EQUipment Selects the device to which the screen data is to be output, or queries the current setting :HCOPy: EXTPrinter? Queries all the settings relating to output an external printer :HCOPy: EXTPrinter: FORMat Sets the data format for printout to an external printer, or queries the current setting :HCOPy: EXTPrinter: RESolution Sets the output resolution when printing in BJ format, or queries the current setting :HCOPy: EXTPrinter: TONE Sets the half tone of the external printer output, or queries the current setting	4-42 4-42 4-42 4-43 4-43
:HCOPy:COMMent: CONTents :HCOPy:COMMent:CONTents :HCOPy:COMMent:CONTents :HCOPy:COMMent:MODE :HCOPy:EQUipment :HCOPy:EQUipment :HCOPy:EXTPrinter:FORMat :HCOPy:EXTPrinter:RESolution :HCOPy:EXTPrinter:TONE Queries all the settings relating to the comment to be printed Turns the printing of comments ON/OFF, or queries the current setting Selects the device to which the screen data is to be output, or queries the current setting Queries all the settings relating to output an external printer Sets the data format for printout to an external printer, or queries the current setting Sets the output resolution when printing in BJ format, or queries the current setting	4-42 4-42 4-42 4-43 4-43
:HCOPy:COMMent:CONTents Sets the comment to be printed :HCOPy:COMMent:MODE Turns the printing of comments ON/OFF, or queries the current setting Selects the device to which the screen data is to be output, or queries the current setting :HCOPy:EXTPrinter? Queries all the settings relating to output an external printer :HCOPy:EXTPrinter:FORMat Sets the data format for printout to an external printer, or queries the current setting :HCOPy:EXTPrinter:TONE Sets the output resolution when printing in BJ format, or queries the current setting	4-42 4-42 4-43 4-43
:HCOPy:COMMent:MODE Turns the printing of comments ON/OFF, or queries the current setting Selects the device to which the screen data is to be output, or queries the current setting :HCOPy:EXTPrinter? Queries all the settings relating to output an external printer :HCOPy:EXTPrinter:FORMat :HCOPy:EXTPrinter:RESolution Sets the data format for printout to an external printer, or queries the current setting Sets the output resolution when printing in BJ format, or queries the current setting Sets the half tone of the external printer output, or queries the current setting	4-42 4-43 4-43
Selects the device to which the screen data is to be output, or queries the current setting :HCOPy:EXTPrinter? :HCOPy:EXTPrinter:FORMat :HCOPy:EXTPrinter:RESolution :HCOPy:EXTPrinter:TONE Sets the data format for printout to an external printer, or queries the current setting sets the output resolution when printing in BJ format, or queries the current setting	4-43 4-43
setting :HCOPy:EXTPrinter? Queries all the settings relating to output an external printer :HCOPy:EXTPrinter:FORMat Sets the data format for printout to an external printer, or queries the current setting :HCOPy:EXTPrinter:RESolution Sets the output resolution when printing in BJ format, or queries the current setting :HCOPy:EXTPrinter:TONE Sets the half tone of the external printer output, or queries the current setting	4-43
:HCOPy:EXTPrinter:FORMat Sets the data format for printout to an external printer, or queries the current setting :HCOPy:EXTPrinter:RESolution :HCOPy:EXTPrinter:TONE Sets the data format for printout to an external printer, or queries the current setting	
:HCOPy:EXTPrinter:RESolution Sets the output resolution when printing in BJ format, or queries the current setting Sets the half tone of the external printer output, or queries the current setting	4-43
:HCOPy:EXTPrinter:TONE Sets the half tone of the external printer output, or queries the current setting	
	4-43
:HCOPy:FLOPpy? Queries all the settings relating to saving of screen image data on a floppy disk	4-43
	4-43
:HCOPy:FLOPpy: ANAMing Sets the auto naming mode for the file name of the screen image data to be output	
or queries the current setting	4-43
:HCOPy:FLOPpy:COMPression Set the compression of the screen image data to output ON/OFF, or queries the current setting	4-43
:HCOPy:FLOPpy:EXECute Saves the screen image data	4-43
:HCOPy:FLOPpy:FORMat Selects the format of the screen image data to be saved, or queries the current se	_
:HCOPy:FLOPpy:NAME Selects the name of the screen image data file to be output	4-43
:HCOPy:FLOPpy:PEN? Queries all the settings relating to the pens of the image data to be output	4-44
:HCOPy:FLOPpy:PEN:AUTO Sets the number of pens of the image data to be output in case pens are assigned	
automatically, or queries the current setting	4-44
:HCOPy:FLOPpy:PEN:MANual? Queries the number of pens of the image data to be output in case pens are assign	ed
automatically	4-44
:HCOPy:FLOPpy:PEN:MANual:GRID Sets the pen Nos. for the graticule etc. in case pens are assigned manually,	
or queries the current setting	4-44
:HCOPy:FLOPpy:PEN:MANual:LOAD <x> Sets the pen Nos. of all loaded traces in case pens are assigned manually, or</x>	
queries the current setting	4-44
:HCOPy:FLOPpy:PEN:MANual:TRACe <x> Sets the pen No. for the specified trace in case pens are assigned manually, or</x>	
queries the current setting	4-44
:HCOPy:FLOPpy:PEN:MODE Sets the pen assignment method, or queries the current setting	4-44
:HCOPy:FLOPpy:PFORmat Sets the output size for the screen image data, or queries the current setting	4-44
:HCOPy:FLOPpy:SPEed Sets the pen speed of the screen image data to be output, or queries the current	
setting	4-44
:HCOPy:FLOPpy:TONE Set the color tone of the screen image data to output, or queries the current setting	
:HCOPy:FLOPpy:XYMode Selects the plot method for X-Y waveforms, or queries the current setting	4-44
:HCOPy:HD? Queries the setting parameters related to saving of the screen image data to the	
internal hard disk	4-45
:HCOPy:HD:ANAMing Sets the auto naming mode for the file name of the screen image data to be output	
to the internal hard disk, or queries the current setting	4-45
:HCOPy:HD:COMPression Turns ON/OFF the compression for the screen image data output, or queries the	4-45
current setting: HCOPy: HD: EXECute Saves the screen image data to the internal hard disk	4-45
:HCOPy:HD:FORMat Selects the format of the screen image data to be saved to the internal hard disk,	4-43
or queries the current setting	4-45
:HCOPy:HD:NAME Selects the name of the screen image data file to be output to the internal hard dis	
:HCOPy:HD:PEN? Queries all the settings related to the pens used to output the image data to the	
internal hard disk	4-45
:HCOPy:HD:PEN:AUTO Sets the number of pens when the pens used to output the screen image data to the	
internal hard disk are assigned automatically, or queries the current setting	4-45
:HCOPy:HD:PEN:MANual? Queries all settings when the pens used to output the screen image data to the	. 13
internal hard disk are assigned manually	4-45

4-5 IM 701530-11E

Command	Description	Page
:HCOPy:HD:PEN:MANual:GRID	Sets the pen numbers for the graticule, cursor, etc. when the pens used to output the	
	screen image data to the internal hard disk are assigned manually, or queries the	
	current setting	4-45
:HCOPy:HD:PEN:MANual:LOAD <x></x>	Sets the pen number for each loaded trace when the pens used to output the	
	screen image data to the internal hard disk are assigned manually, or queries the	4 40
HICOD IID - DENI-MANI1 - TRAC	current setting	4-46
:HCOPy:HD:PEN:MANual:TRACe <x></x>	Sets the pen number for each trace when the pens used to output the screen image	4-46
:HCOPy:HD:PEN:MODE	data to the internal hard disk are assigned manually, or queries the current setting Sets the pen assignment method for the screen image data to be output to the	4-40
.ncory.nb.ren.mode	internal hard disk, or queries the current setting	4-46
:HCOPy:HD:PFORmat	Sets the size of the screen image data to be output to the internal hard disk, or	4-40
Treory Tib. 11 oklide	queries the current setting	4-46
:HCOPy:HD:SPEed	Sets the pen speed used to output the screen image data to the internal hard disk,	1 10
	or queries the current setting	4-46
:HCOPy:HD:TONE	Sets the color tone of the screen image data output, or queries the current setting	4-46
:HCOPy:HD:XYMode	Selects the plot method for X-Y waveforms that are to be output to the internal hard	
	disk, or queries the current setting	4-46
:HCOPy:PLOTter?	Queries all the settings relating to output to an HP-GL plotter	4-46
:HCOPy:PLOTter:PEN?	Queries all the settings relating to the plotter's pen	4-46
:HCOPy:PLOTter:PEN:AUTO	Sets the number of pens in case pens are assigned automatically, or queries the	
	current setting	4-47
:HCOPy:PLOTter:PEN:MANual?	Queries the number of pens in case pens are assigned manually	4-47
:HCOPy:PLOTter:PEN:MANual:GRID	Sets the pen Nos. for the graticule etc. in case pens are assigned manually, or	
	queries the current setting	4-47
:HCOPy:PLOTter:PEN:MANual:LOAD <x></x>	Sets the plotter pen No. for the specified loaded trace in case pens are assigned	
	manually, or queries the current setting	4-47
:HCOPy:PLOTter:PEN:MANual:TRACe <x< td=""><td>></td><td></td></x<>	>	
	Sets the plotter pen No. for the specified loaded trace in case pens are assigned	
	manually, or queries the current setting	4-47
:HCOPy:PLOTter:PEN:MODE	Sets the plotter pen assignment method, or queries the current setting	4-47
:HCOPy:PLOTter:PFORmat	Sets the output size to the plotter, or queries the current setting	4-47
:HCOPy:PLOTter:SPEed	Sets the plotter pen speed, or queries the current setting	4-47
:HCOPy:PLOTter:XYMode	Selects the plot method for X-Y waveforms, or queries the current setting	4-47
:HCOPy:PRINter?	Queries all the settings relating to output to the built-in printer	4-47
:HCOPy:PRINter:ABORt	Aborts print-out to the built-in printer	4-47
:HCOPy:PRINter:EXECute	Prints out to the built-in printer	4-47
:HCOPy:PRINter:POSition	Sets the position of the expansion box when printing out a long copy, or queries the	
usen natur naus	current setting	4-48
:HCOPy:PRINter:RANGe	Sets the output range for a long copy, or queries the current setting	4-48
:HCOPy:PRINter:REPort	Selects whether a report is to be output, or queries the current setting	4-48
:HCOPy:PRINter:TYPE	Selects short or long copy, or queries the current setting	4-48
:HCOPy:PRINter:ZOOM	Sets the zoom rate used for a long copy, or queries the current setting	4-48
:HCOPy:SCSI?	Queries all the settings relating to saving of screen image data on a SCSI device Sets the auto naming mode for the file name of the screen image data to be output,	4-48
:HCOPy:SCSI:ANAMing	or queries the current setting	4-48
· UCODy · SCST · COMProscion		4-40
:HCOPy:SCSI:COMPression	Set the compression of the screen image data to output ON/OFF, or queries the current setting	4-48
·HCODy · SCST · EYECu+o	Saves the screen image data to SCSI	4-48
:HCOPy:SCSI:EXECute	-	
:HCOPy:SCSI:FORMat :HCOPy:SCSI:NAME	Selects the format of the screen image data to be saved, or queries the current setting Selects the name of the screen image data file to be output	4-49
:HCOPy:SCSI:PEN?	Queries all the settings relating to the pens of the image data to be output	4-49
:HCOPy:SCSI:PEN:AUTO	Sets the number of pens of the image data to be output when pens are assigned	7 73
	automatically, or queries the current setting	4-49
:HCOPy:SCSI:PEN:MANual?	Queries all the settings relating the number of pens of the image data to be output	T -FU
	when pens are assigned manually	4-49
:HCOPy:SCSI:PEN:MANual:GRID	Sets the pen Nos. for the graticule, etc. when pens are assigned manually, or queries	
J. JOSEFF ENT. PINTIGUEL GIVED	the current setting	4-49
:HCOPy:SCSI:PEN:MANual:LOAD <x></x>	Sets the pen Nos. of all loaded traces when pens are assigned manually, or queries	T 70
co. y . 5051.1 Ett.PMHddl . LUAD	the current setting	4-49
	and darroin dotting	- - -3

4-6 IM 701530-11E

Command	Description	Page
:HCOPy:SCSI:PEN:MANual:TRACe <x></x>	Sets the pen No. for the specified trace when pens are assigned manually, or queries	
ALICODA A COSTA DENIAMONE	the current setting	4-49
:HCOPy:SCSI:PEN:MODE	Sets the pen assignment method, or queries the current setting Sets the output size for the screen image data, or queries the current setting	4-49 4-50
:HCOPy:SCSI:PFORmat		4-50 4-50
:HCOPy:SCSI:SPEed :HCOPy:SCSI:TONE	Sets the pen speed, or queries the current setting Set the color tone of the screen image data to output, or queries the current setting	4-50 4-50
:HCOPy:SCSI:XYMode	Selects the plot method for X-Y waveforms, or queries the current setting	4-50 4-50
.ncory.scs1.x1mode	Selects the plot method for X-1 wavelonns, or queries the current setting	4-30
IMAGe Group		
:IMAGe?	Queries all screen-image data output settings	4-51
:IMAGe:FORMat	Sets/queries screen-image data output format	4-51
:IMAGe:SEND?	Queries screen-image data	4-51
:IMAGe:TONE	Set the color tone of the screen image data to output, or queries the current setting	4-51
INITialize Group		
:INITialize:EXECute	Executes initialization	4-51
MATH Group		
:MATH?	Queries all the settings relating to waveform computation	4-52
:MATH:FFT?	Queries all the settings relating to waveform computation	4-52 4-52
	Queries all the settings relating to FFT computation	
:MATH:FFT:DISPlay	Sets the FFT waveform to be displayed, or queries the current setting	4-52
:MATH:FFT:MODE	Sets the FFT waveform display ON/OFF, or queries the current setting	4-52
:MATH:FFT:TRACe	Sets the trace for FFT measurement, or queries the current setting	4-53
:MATH:FFT:WINDow	Sets the FFT window function, or queries the current setting	4-53
:MATH:OPERator	Sets the computation contents	4-53
:MATH:PHASe?	Queries all the settings relating to phase shifts	4-53
:MATH:PHASe[:SHIFt]	Sets the desired phase shift, or queries the current setting	4-53
:MATH:SENSitivity	Sets the display sensitivity of the vertical axis, or queries the current setting	4-53
MEASure Group		
:MEASure?	Queries all the settings relating to automatic measurement of waveform parameters	4-56
:MEASure:ALLScan:ABORt	Aborts automatic measurement of acquisition data	4-56
:MEASure:ALLScan:EXECute	Starts automatic measurement of acquisition data	4-56
:MEASure:{LOAD <x> TRACe<x>}?</x></x>	Queries all the settings relating to the measurement items for each waveform	4-57
:MEASure:{LOAD <x> TRACe<x>}:ALL</x></x>	Sets the parameters for the specified waveform ON/OFF	4-57
:MEASure:{LOAD <x> TRACe<x>}:COPY</x></x>	Copies the ON/OFF settings of all measurement items of a specific channel to all	. 0.
.MEASURE ([EUND XX TRACE XX] . COT I	other waveforms	4-57
:MEASure:{LOAD <x> TRACe<x>}:DELay</x></x>		4-37
.MEASUI C. (EUND XX) TRACC XX) . DEEUy	Queries all the settings relating to delay measurement between channels for a	
	specified waveform	4-57
:MEASure:{LOAD <x> TRACe<x>}:DELay</x></x>	•	
	Queries all the settings relating to the waveform which is the subject of delay	
	measurement between channels for a specified waveform	4-57
:MEASure:{LOAD <x> TRACe<x>}:DELay</x></x>	·	4 07
.MEASURE. (EUAD-XZ) TRACE-XZ). DEEdy	Sets the count number of the waveform which is the subject of delay measurement,	
	or queries the current setting	4-57
:MEASure:{LOAD <x> TRACe<x>}:DELay</x></x>	•	4-57
:MEASUre:{LUAD <x> TRACe<x>}:DELUy</x></x>		4-57
·MEASura · (LOAD as LTDACe as] · DEL a	Queries all the settings relating to the threshold level	4-57
:MEASure:{LOAD <x> TRACe<x>}:DELay</x></x>		1 57
MEASUres (LOAD an ITDAGe on 3 ADEL or	Sets the % value of the threshold level, or queries the current setting	4-57
:MEASure:{LOAD <x> TRACe<x>}:DELay</x></x>		4.50
NETS 51.010 JED16 3.051	Sets the voltage value of the threshold level, or queries the current setting	4-58
:MEASure:{LOAD <x> TRACe<x>}:DELay</x></x>		
	Sets the slope of the waveform which is the subject of delay measurement between	
	channels for a specified waveform, or queries the current setting	4-58
:MEASure:{LOAD <x> TRACe<x>}:DELay</x></x>		
	Sets the delay measurement between channels for a specified waveform ON/OFF,	
	or queries the current setting	4-58
:MEASure:{LOAD <x> TRACe<x>}:DELay</x></x>	r:REFerence?	
	Queries all settings relating to the reference waveform of delay measurement betwee	n
	channels for a specified waveform	4-58

4-7 IM 701530-11E

Command	Description	Page
:MEASure:{LOAD <x> TRACe<x>}:DELay</x></x>	r:REFerence:COUNt	
	Sets the count number of the reference waveform of delay measurement between	
	channels for a specified waveform, or queries the current setting	4-58
:MEASure:{LOAD <x> TRACe<x>}:DELay</x></x>	r:REFerence:LEVel?	
	Queries all the settings relating to the threshold level of the reference waveform of	
	delay measurement between channels for a specified waveform	4-58
:MEASure:{LOAD <x> TRACe<x>}:DELay</x></x>	:REFerence:LEVel:PERCent	
	Sets the % value of the threshold level of the reference waveform of delay measurem	ent
	between channels for a specified waveform, or queries the current setting	4-58
:MEASure:{LOAD <x> TRACe<x>}:DELay</x></x>	·	
	Set the voltage value of the threshold level of the reference waveform of delay	
	measurement of delay measurement between channels for a specified waveform,	
	or queries the current setting	4-59
:MEASure:{LOAD <x> TRACe<x>}:DELay</x></x>	·	
	Sets the slope of the reference waveform, or queries the current setting	4-59
:MEASure:{LOAD <x> TRACe<x>}:DELay</x></x>		
	Sets the trace of the reference waveform, or queries the current setting	4-59
:MEASure:{LOAD <x> TRACe<x>}:DPRox</x></x>	•	. 00
	Queries all settings relating to distal, mesial, and proximal points	4-59
:MEASure:{LOAD <x> TRACe<x>}:DPRox</x></x>		7 00
.MEASUI C. [LOAD \X>] TRACE \X>] .DI ROX	Sets the distal, mesial, and proximal points in percentages, or queries the current	
	settings	4-59
:MEASure:{LOAD <x> TRACe<x>}:DPRox</x></x>	· ·	4-59
.MEASURE. {LUAD <x> TRACE<x>}.DFROX</x></x>	Sets the distal, mesial, and proximal points in terms of voltages, or queries the	
		4-59
•MEAS	current settings	4-59
:MEASure[:MODE]	Turns automated measurements ON/OFF, or queries the current setting	4-59
:MEASure:{LOAD <x> TRACe<x>}:<para< td=""><td></td><td></td></para<></x></x>		
	Turns a measurement item ON/OFF for a specified waveform, or queries the current	4.50
WEAG	setting	4-59
:MEASure:TRANge	Sets the measurement range, or queries the current setting	4-60
:MEASure:{LOAD <x> TRACe<x>}:VALue</x></x>	·	
	Queries the automatically measured value of the specified measurement item for the	
	specified waveform	4-60
:MEASure:WAIT?	Wait for automatic measurement to finish	4-60
RECall Group		
:RECall?	Queries all settings relating to the recalling of data from the internal memory	4-61
:RECall:LOAD <x></x>	Sets the display of the loaded waveform ON/OFF, or queries the current setting	4-61
:RECall:MEMory <x></x>	Recalls waveform data from the specified internal memory and recalls it as a	
	specified trace	4-61
:RECall:POSition <x></x>	Sets the vertical position of the recalled waveform, or queries the current setting	4-61
:RECall:SETup	Recalls the specified set-up data from the internal memory	4-61
.necati.Serap	recoalled the opcomed set up data from the internal memory	701
SCAle Group		
:SCALe?	Queries all the settings relating to linear scaling	4-62
:SCALe:CHANnel <x>?</x>	Queries all the settings relating to linear scaling for a specified channel	4-62
:SCALe:CHANnel <x>:A</x>	Sets the linear scaling A value for a specified channel, or queries the current setting	4-63
:SCALe:CHANnel <x>:B</x>	Sets the linear scaling B value for a specified channel, or queries the current setting	4-63
:SCALe:CHANnel <x>:MODE</x>	Sets linear scaling ON/OFF, or queries the current setting	4-63
:SCALe:CHANnel <x>:UNIT</x>	Sets the linear scaling unit for a specific channel, or queries the current setting	4-63
:SCALe:LOAD <x>?</x>	Queries all the settings relating to linear scaling for a specified loaded waveform	4-63
:SCALe:LOAD <x>:A</x>	Sets the linear scaling A value for a specified loaded waveform, or queries the curren	t
	setting	4-63
:SCALe:LOAD <x>:B</x>	Sets the linear scaling B value for a specified loaded waveform, or queries the	
	current setting	4-63
:SCALe:LOAD <x>:MODE</x>	Sets linear scaling for a specified loaded waveform ON/OFF, or queries the current	
	setting	4-63
:SCALe:LOAD <x>:UNIT</x>	Sets the linear scaling unit for a specified loaded waveform, or queries the current	
	setting	4-63
:SCALe:MODE	Sets linear scaling ON/OFF, or queries the current setting	4-63

4-8 IM 701530-11E

Command	Description	Page
SNAP Group		
:SNAP	Executes a snapshot	4-64
STARt Group		
:STARt	Starts waveform acquisition	4-64
	'	
STATus Group		
:STATus?	Queries all the settings relating to the status of the communication function	4-65
:STATus:CONDition?	Queries the contents of the condition register	4-65
:STATus:EESE	Sets the extended event enable register, or queries the current setting	4-65
:STATus:EESR?	Queries the contents of the extended event register and clears the register	4-65
:STATus:ERRor?	Queries the code and the message of the error which has occurred	4-65
:STATus:FILTer <x></x>	Queries all the settings relating to the specified transition filter, or queries the current	
	setting	4-65
:STATus:QENable	Selects whether or not to store a message other than an error message into the error	
	queue, or queries the current setting	4-65
:STATus:QMESsage	Selects whether or not to add the message contents to a response to	
	"STATus:ERRor?", or queries the current setting	4-65
:STATus:SPOLL?	Executes a serial poll	4-65
0700		
STOP Group	Change was referred a considiring	4.05
:STOP	Stops waveform acquisition	4-65
STORe Group		
:STORe:SETup	Stores setting parameters in the internal memory	4-66
:STORe:TRACe <x></x>	Stores waveform data in the internal memory	4-66
SYSTem Group		
:SYSTem?	Queries all the system settings	4-67
:SYSTem:BATTery?	Queries the condition of the internal lithium battery	4-67
:SYSTem:CLOCk?	Queries all the settings relating to the date and time	4-67
:SYSTem:CLOCk:DATE	Sets the date, or queries the current setting	4-67
:SYSTem:CLOCk:MODE	Turns display of the date and time ON/OFF, or queries the current setting	4-67
:SYSTem:CLOCk:TIME	Sets the time, or queries the current setting	4-67
:SYSTem:CONFig?	Queries all the settings relating to the configuration system	4-67
:SYSTem:CONFig:EXTernalid	Sets the SCSI-ID number of the external SCSI device, or queries the current setting	4-67
:SYSTem:CONFig:HDMotor	Turns ON/OFF the internal hard disk (option) motor, or queries the current setting	4-67
:SYSTem:CONFig:PDENsity	Selects the level of the printing density, or queries the current setting	4-67
:SYSTem:LCD?	Queries all settings relating to the LCD	4-67
:SYSTem:LCD:BRIGhtness	Sets the brightness of the LCD, or queries the setting	4-67
:SYSTem:LCD:MODE	Turns the back light of the LCD ON/OFF, or queries the current setting	4-67
TIMebase Group	Oversion all the time have pattinger	4.00
:TIMebase?	Queries all the timebase settings	4-68
:TIMebase:SOURce	Sets the timebase, or queries the current setting	4-68
:TIMebase:SRATe?	Queries the current sample rate	4-68
:TIMebase:TDIV	Set the time axis, or queries the current setting	4-68
TRIGger Group		
:TRIGger?	Queries all trigger settings	4-71
:TRIGger:ACTion?	Queries all the settings relating to action-on-trigger	4-71
:TRIGger:ACTion:FNAMe	Sets the file name when saving upon an action-on-trigger	4-72
:TRIGger:ACTion:MODE	Selects the action-on-trigger mode, or queries the current setting	4-72
:TRIGger:ACTion:STARt	Starts the action-on-trigger	4-72
:TRIGger:ACTion:STOP	Stops the action-on-trigger	4-72
:TRIGger:MODE	Sets the trigger mode, or queries the current setting	4-72
:TRIGger:POSition	Sets the trigger position, or queries the current setting	4-72
:TRIGger:SIMPle?	Queries all trigger settings	4-72
:TRIGger[:SIMPle]:DELay	Sets the delay time for trigger, or queries the current setting	4-72
:TRIGger[:SIMPle]:EDGE?	Queries all the settings when an edge trigger is selected	4-72
:TRIGger[:SIMPle]:EDGE:SLOPe	Sets the trigger slope in case of an edge trigger, or queries the current setting	4-72
:TRIGger[:SIMPle]:EDGE:SOURce	Sets the trigger source in case of an edge trigger, or queries the current setting	4-73
:TRIGger[:SIMPle]:FUNCtion	Sets the type of trigger, or queries the current setting	4-73

IM 701530-11E 4-9

4.1 List of Commands

Command	Description	Page
:TRIGger[:SIMPle]:HOLDoff?	Queries all the holdoff settings for a trigger	4-73
:TRIGger[:SIMPle]:HOLDoff:MODE	Turns holdoff ON/OFF for a trigger, or queries the current setting	4-73
:TRIGger[:SIMPle]:HOLDoff:TIME	Sets the holdoff time for a trigger, or queries the current setting	4-73
:TRIGger[:SIMPle]:OR?	Queries all the settings when an OR trigger is selected	4-73
:TRIGger[:SIMPle]:OR:CHANnel <x></x>	Setst the slope and state when an OR trigger is selected, or queries the current	
TDTC	setting	4-73
:TRIGger[:SIMPle]:PATTern?	Queries all the settings when a pattern trigger is selected	4-73
:TRIGger[:SIMPle]:PATTern:CHANne		
	Sets the state for the specified channel for a pattern trigger, or queries the current setting	4-73
:TRIGger[:SIMPle]:PATTern:CLOCk?	•	4-73
:TRIGger[:SIMPle]:PATTern:CLOCk:		
	Sets the slope for the clock channel for a pattern trigger, or queries the current setting	g 4-73
:TRIGger[:SIMPle]:PATTern:CLOCk:	SOURce	-
	Sets the clock channel for a pattern trigger, or queries the current setting	4-74
:TRIGger[:SIMPle]:PATTern:CONDit	ion	
	Sets the trigger condition for a pattern trigger, or queries the current setting	4-74
:TRIGger[:SIMPle]:TV?	Queries all the settings when a TV trigger has been selected	4-74
:TRIGger[:SIMPle]:TV:FIELd	Sets the field No. for a TV trigger, or queries the current setting	4-74
:TRIGger[:SIMPle]:TV:FRAMe	Sets the frame skip function when the trigger is set to TV trigger, or queries the	
TDTC	current setting	4-74
:TRIGger[:SIMPle]:TV:LEVel	Sets the trigger level, or queries the current setting	4-74
:TRIGger[:SIMPle]:TV:LINE	Sets the line No., or queries the current setting	4-74
:TRIGger[:SIMPle]:TV:POLarity	Sets the polarity, or queries the current setting	4-74
:TRIGger[:SIMPle]:TV:TYPE	Sets the broadcasting system, or queries the current setting	4-74
:TRIGger[:SIMPle]:WIDTh?	Queries all the settings when a pulse trigger is selected	4-74
:TRIGger[:SIMPle]:WIDTh:CONDition		171
·TDTC gonF.CTMD1 ol.WTDTb.CLODo	Sets the trigger condition for a pulse trigger, or queries the current setting	4-74 4-75
:TRIGger[:SIMPle]:WIDTh:SLOPe :TRIGger[:SIMPle]:WIDTh:SOURce	Sets the trigger state for a pulse trigger, or queries the current setting Sets the trigger source for a pulse trigger, or queries the current setting	4-75 4-75
:TRIGger[:SIMPle]:WIDTh:TIME	Sets the trigger source for a pulse trigger, or queries the current setting	4-75
:TRIGger[:SIMPle]:WINDow?	Queries all settings relating to the window trigger	4-75
:TRIGger[:SIMPle]:WINDow:CONDition		475
	Sets the trigger condition for a window trigger, or queries the current setting	4-75
:TRIGger[:SIMPle]:WINDow:LEVel	Sets the center level for a window trigger, or queries the current setting	4-75
:TRIGger[:SIMPle]:WINDow:WIDTh	Sets the width of the window, or queries the current setting	4-75
:TRIGger:SOURce?	Queries all the settings relating to the trigger source	4-75
:TRIGger:SOURce:CHANnel <x>?</x>	Queries all the trigger source settings for the specified channel	4-75
:TRIGger:SOURce:CHANnel <x>:LEVel</x>		4-75
:TRIGger:SOURce:COUPling	Sets the trigger coupling, or queries the current setting	4-76
:TRIGger:SOURce:EXTernal?	Queries the external trigger settings	4-76
:TRIGger:SOURce:EXTernal:LEVel	Sets the external trigger level, or queries the current setting	4-76
:TRIGger:SOURce:HFRejection	Turns the HF rejection ON/OFF, or queries the current setting	4-76
UNIT Group		
:UNIT?	Queries the default values of all units	4-77
:UNIT:FREQuency	Sets the default value for <frequency>, or queries the current setting</frequency>	4-77
:UNIT:TIME	Sets the default value for <time>, or queries the current setting</time>	4-77
:UNIT:VOLTage	Sets the default value for <voltage>, or queries the current setting</voltage>	4-77
WAVeform Group		
:WAVeform?	Queries all information relating to the waveform data	4-78
:WAVeform:BITS?	Queries the bit length of the waveform data	4-78
:WAVeform:BYTeorder	Sets the transmission order when words consist of more than 2 bytes, or queries the	
	current setting	4-78
:WAVeform:DATaselect	Selects whether acquisition data is ACQ waveform data or P-P waveform data, or	
	queries the current setting	4-78
:WAVeform:END	Sets the point at which the last item is to be located, or queries the current setting	4-79
:WAVeform:FORMat	Selects the format in which the data is to be formatted, or gueries the current setting	4-79

4-10 IM 701530-11E

Command	Description	Page
:WAVeform:LENGth?	Queries the number of records in the waveform	4-79
:WAVeform:OFFSet?	Queries the offset voltage of the waveform	4-79
:WAVeform:POSition?	Queries the vertical-axis position	4-79
:WAVeform:SEND?	Queries the waveform data	4-79
:WAVeform:SIGN?	Queries whether the data is signed or unsigned when binary data is used	4-79
:WAVeform:SRATe?	Queries the sample rate of the waveform	4-79
:WAVeform:STARt	Sets the point at which the first item is to be located, or queries the current setting	4-80
:WAVeform:TRACe	Sets the target waveform, or queries the current setting	4-80
:WAVeform:TRIGger?	Queries the points elapsed from the start point until the trigger point	4-80
:WAVeform:TYPE?	Queries the type of ACQ waveform data	4-80
:WAVeform:VDIV?	Queries the V/div value	4-80
ZOOM Group		
: ZOOM?	Queries all the settings relating to waveform expansion	4-80
:ZOOM:HPOSition	Sets the center position for time axis expansion, or queries the current setting	4-80
:ZOOM:HZOom	Sets the expansion rate in the horizontal direction, or queries the current setting	4-80
:ZOOM[:MODE]	Sets the display type for the expanded waveform, or queries the current setting	4-80
Common Command Group		
*CAL?	Performs calibration and queries the result	4-81
*CLS	Clears the standard event register, extended event register and error queue	4-81
*ESE	Sets the value for the standard event enable register, or queries the current setting	4-81
*ESR?	Queries the value of the standard event register and clears it at the same time	4-82
*IDN?	Queries the instrument model	4-82
*0PC	Sets the OPC event after execution of the overlap command	4-82
*0PC?	Queries whether the overlap command has been executed	4-82
*0PT?	Queries installed options	4-82
*PSC	Selects whether or not to clear registers when power is turned ON, or queries the	
	current setting	4-82
*RST	Resets the current settings	4-82
*SRE	Sets the value of the service request enable register, or queries the current setting	4-82
*STB?	Queries the value of the status byte register	4-83
*TST?	Executes a self-test and queries the result	4-83
*WAI	Waits for the command following "*WAI" until execution of the designated overlap	
	command has been completed	4-83

4-11 IM 701530-11E

4.2 ACQuire Group

The commands in the ACQ group are used to make settings relating to, and inquires about acquisition. This allows you to make the same settings and inquiries as when using the ACQ key on the front panel.

- *1 Available on the DL1540C *2 Available on DL1540CL

ACQuire?

Function Queries all the acquisition settings.

Syntax ACQuire?

ACQUIRE?→:ACQUIRE:MODE NORMAL; Example

REPETITIVE 0; RECORDLENGTH 10000; HISTORY 0

ACQuire:HISTory

Function Sets history memory function ON/OFF, or

queries the current setting.

Syntax ACQuire:HISTory {<Boolean>}

ACQUire: HISTory?

Example ACQUIRE: HISTORY ON

ACQUIRE:HISTORY?→:ACQUIRE:HISTORY 1

ACQuire[:MODE]

Function Sets acquisition mode, or queries the current

setting.

Syntax ACQuire[:MODE] {AVERage[,{<NRf>}]|

> ENVelope|NORMal} ACQuire:MODE?

 ${<NRf>}=2$ to 256(in steps of 2^n)

Example ACQUIRE: MODE NORMAL

ACQUIRE:MODE?→:ACQUIRE:MODE NORMAL

Description It is also possible to set the averaging count if

averaging mode has been selected as the

acquisition mode.

ACQuire:RECordlength?

Function Queries the record length. **Syntax** ACQuire: RECordlength?

ACQUIRE: RECORDLENGTH?→: ACQUIRE: Example

RECORDLENGTH 10020

Description Available on the DL1540C.

ACQuire:RECordlength

Function Sets the record length, or queries the current

setting.

ACOuire:RECordlength {<NRf>} **Syntax**

> ACQuire: RECordlength? <NRf>=1000,10000,100000, 400000,1000000,2000000

Example ACQUIRE: RECORDLENGTH 10000

 ${\tt ACQUIRE:RECORDLENGTH?} {\to} {:} {\tt ACQUIRE:}$

RECORDLENGTH 10000

Description Available on DL1540CL.

ACQuire:REPetitive

Function Turns repetitive sampling mode ON/OFF, or

queries the current setting.

Syntax ACQuire:REPetitive {<Boolean>}

ACQuire: REPetitive?

Example ACQUIRE: REPETITIVE OFF

ACQUIRE:REPETITIVE?→:ACQUIRE:

REPETITIVE 0

4-12 IM 701530-11E

4.3 ASETup Group

The commands in the ASETup group are used to make settins relating to, and inquiries about auto set-up. This allows you to make the same settings as when using the AUTO-SETUP key on the front panel.

ASETup: EXECute

Function Executes auto set-up.

Syntax ASETup:EXECute

Example ASETUP:EXECUTE

ASETup:UNDO

Function Cancels auto set-up settings.

Syntax ASETup:UNDO Example ASETUP:UNDO

4.4 CALibrate Group

The commands in the CALibrate group are used to make settings relating to, or inquiries about calibration. This allows you to make the same settings and inquiries as when using the CAL key on the front panel.

CALibrate?

Function Queries all the calibration settings.

Syntax CALibrate?

Example CALIBRATE?→:CALIBRATE:MODE AUTO

CALibrate:EXECute

Function Executes calibration.

Syntax CALibrate: EXECUte

Example CALIBRATE: EXECUTE

CALibrate: MODE

Function
Turns auto calibration AUTO/OFF, or queries the

current setting.

Syntax CALibrate:MODE {AUTO|OFF}

CALibrate?

Example CALIBRATE: MODE AUTO

 ${\tt CALIBRATE?} {\rightarrow} {:} {\tt CALIBRATE:MODE \ AUTO}$

4.5 CHANnel Group

The commands in the CHANnel group are used to make settings relating to, and inquiries about the vertical axis of the specified channel. This allows you to make the same settings and inquiries as when using the VERTICAL keys (CH key, V/DIV key, POSITION key and INPUT key).

CHANnel<x>?

Function Queries all the vertical axis settings for the

specified channel.

Syntax CHANnel<x>?

< x>=1 to 4

Example CHANNEL1?→:CHANNEL1:MODE 1;INPUT:

COUPLING DC;PROBE 10;INVERT 0; OFFSET 0.0E+00;HOLD 0;:CHANNEL1: POSITION 3.00;VDIV:VARIABLE OFF;

VALUE 50.0E+00

CHANnel<x>:INPut?

Function Queries all the vertical axis input conditions for

the specified channel.

Syntax CHANnel<x>:INPut?

<x>=1 to 4

Example CHANNEL1:INPUT?→:CHANNEL1:INPUT:

COUPLING AC; PROBE 10; INVERT 0;

OFFSET 0.0E+00;HOLD 0

4-14 IM 701530-11E

CHANnel<x>[:INPut]:COUPling

Function Sets input coupling for the specified channel, or

queries the current setting.

Syntax CHANnel<x>[:INPut]:COUPling {ACIDCIGND}

CHANnel<x>[:INPut]:COUPling?

< x > = 1 to 4

Example CHANNEL1:INPUT:COUPLING AC

CHANNEL1:INPUT:COUPLING?→:CHANNEL1:

INPUT: COUPLING AC

 $\textbf{Description} \ \textbf{If "DC" is selected, it is possible to set an offset}$

voltage using "CHANnel<x>[:INPut]:OFFSet".

CHANnel<x>[:INPut]:HOLD

Function Turns acquisition hold ON/OFF for the specified

channel, or queries the current setting.

Syntax CHANnel<x>[:INPut]:HOLD {<Boolean>}

CHANnel<x>[:INPut]:HOLD?

< x > = 1 to 4

Example CHANNEL1:INPUT:HOLD ON

CHANNEL1:INPUT:HOLD?→:CHANNEL1:INPUT:

HOLD 1

CHANnel<x>[:INPut]:INVert

specified channel, or queries the current setting.

Syntax CHANnel<x>[:INPut]:INVert {<Boolean>}

CHANnel<x>[:INPut]:INVert?

< x>=1 to 4

Example CHANNEL1:INPUT:INVERT OFF

 $\textbf{CHANNEL1:INPUT:INVERT?} {\rightarrow} : \textbf{CHANNEL1:INPUT:}$

INVERT 0

CHANnel<x>[:INPut]:OFFSet

Function Sets the offset voltage for the specified channel,

or queries the current setting.

Syntax CHANnel<x>[:INPut]:OFFSet <voltage>

CHANnel<x>[:INPut]:OFFSet?

< x>=1 to 4

<voltage>=for 10mV to 500mV/div

-10V to 10V(1mV steps)

for 1V to 5V/div

-100V to 100V(10mV steps)

for 10V to 50V/div

-1kV to 1kV(100mV steps)

(when probe attenuation is 10:1)

Example CHANNEL1:INPUT:OFFSET 0V

 $\textbf{CHANNEL1:INPUT:OFFSET?} {\rightarrow} : \textbf{CHANNEL1:INPUT:}$

OFFSET 0.0E+00

CHANnel<x>[:INPut]:PROBe

Function Sets the probe attenuation for the specified

channel, or queries the current setting.

Syntax CHANnel<x>[:INPut]:PROBe {<NRf>}

CHANnel<x>[:INPut]:PROBe?

< x>=1 to 4

 ${\rm <NRf>}=1, 10, 100, 1000$

Example CHANNEL1:INPUT:PROBE 10

CHANNEL1:INPUT:PROBE?→:CHANNEL1:INPUT:

PROBE 10

CHANnel<x>:MODE

Function Turns display ON/OFF for the specified channel,

or queries the current setting.

Syntax CHANnel<x>:MODE {<Boolean>}

CHANnel<x>:MODE?

< x > = 1 to 4

Example CHANNEL1:MODE ON

CHANNEL1:MODE?→:CHANNEL1:MODE 1

CHANnel<x>:POSition

Function Sets the vertical position for the specified

channel, or queries the current setting.

Syntax CHANnel<x>:POSition {<NRf>}

CHANnel<x>:POSition?

< x > = 1 to 4

{<NRf>}=-4.00 to 4.00 (div, 0.02 steps)

Example CHANNEL1:POSITION 0

CHANNEL1: POSITION?→: CHANNEL1:

POSITION 0.00

CHANnel<x>:VDIV?

Function Queries all the voltage axis sensitivity settings for

the specified channel.

Syntax CHANnel<x>:VDIV?

< x > = 1 to 4

 $\textbf{Example} \qquad \textbf{CHANNEL1:VDIV?} {\rightarrow} : \textbf{CHANNEL1:VDIV:}$

VARIABLE 0; VALUE 50.0E+00

CHANnel<x>:VDIV:VALue

Function Sets the voltage axis sensitivity for the specified

channel, or queries the current setting.

Syntax CHANnel<x>:VDIV:VALue <voltage>

CHANnel<x>:VDIV:VALue?

<x>=1 to 4

<voltage>=10mV to 50V

Example CHANNEL1:VDIV:VALUE 50V

CHANNEL1:VDIV:VALUE?→:CHANNEL1:VDIV:

VALUE 50.0E+00

CHANnel<x>:VDIV:VARiable

Function Turns variable (fine adjustment) ON/OFF for the

specified channel, or queries the current setting.

Syntax CHANnel<x>:VDIV:VARiable {<Boolean>}

CHANnel<x>:VDIV:VARiable?

<x>=1 to 4

Example CHANNEL1:VDIV:VARIABLE OFF

CHANNEL1:VDIV:VARIABLE?→:CHANNEL1:VDIV:

VARIABLE 0

4.6 CLEar Group

The CLEar command is used to clear the trace. This allows you to perform the same operation which you can perform using the CLEAR TRACE key on the front panel.

CLEar

Function Clears the trace.

Syntax CLEar Example CLEAR

4.7 COMMunicate Group

The commands in the COMMunicate group are used to make settings relating to, and inquires about communications. Ther is no front panel key for this function.

*1 Available to use the separately sold RS-232-C interface unit 700927.

COMMunicate?

Function Queries all the communication settings.

Syntax COMMunicate?

Example COMMUNICATE?→: COMMUNICATE: HEADER 1;

OPSE65535; OVERLAP 65535; VERBOSE 1

COMMunicate:HEADer

Function Determines whether a header is to be added (for

example: "CHANNEL1: INPUT: PROBE 10") or not (for example: 10) when sending a response to a query, or queries the current setting.

Syntax COMMunicate:HEADer {<Boolean>}

COMMunicate:HEADer?

Example COMMUNICATE: HEADER ON

 ${\tt COMMUNICATE:HEADER?} {\to} {:} {\tt COMMUNICATE:}$

HEADER 1

4-16 IM 701530-11E

COMMunicate:LOCKout

Function Sets local lockout ON or OFF.

Syntax COMMunicate:LOCKout {<Boolean>}

COMMunicate:LOCKout?
COMMUNICATE:LOCKOUT ON

Example COMMUNICATE:LOCKOUT ON

 ${\tt COMMUNICATE:LOCKOUT?} {\to} {:} {\tt COMMUNICATE:}$

LOCKOUT 1

Description This command is available to use the separately

sold RS-232-C interface unit 700927.

COMMunicate: OPSE

Function Sets the overlap command to be used with *OPC,

*OPC?, and *WAI, or queries the current setting.

Syntax COMMunicate:OPSE <Register>

COMMunicate: OPSE?

<Register>=0 to 65535, refer to figure

4.1

Example COMMUNICATE: OPSE #HFFFF

COMMUNICATE:OPSE?→:COMMUNICATE:OPSE 240

COMMunicate: OPSR?

Function Returns the value in the operation pending status

egister.

SyntaxCOMMunicate:OPSR?ExampleCOMMUNICATE:OPSR?→∅

Description For a description of the operation pending status

register, refer to figure 4.1.

COMMunicate: OVERlap

Function Selects the command to be used for overlap, or

queries the current setting.

Syntax COMMunicate:OVERlap <Register>

 ${\tt COMMunicate:OVERlap?}$

<Register>=0 to 65535, refer to figure

4.1

Example COMMUNICATE:OVERLAP #HFFFF

 ${\tt COMMUNICATE:OVERLAP? \rightarrow : COMMUNICATE:}$

OVERLAP 176

 $\textbf{Description} \ \mathsf{For} \ \mathsf{a} \ \mathsf{description} \ \mathsf{of} \ \mathsf{the} \ \mathsf{synchronization} \ \mathsf{method}$

using "COMMunicate: OVERlap", refer to page 3-7.

COMMunicate:REMote

Function Sets remote (ON) or local mode (OFF).

Syntax COMMunicate:REMote {<Boolean>}

COMMunicate:REMote?

Example COMMUNICATE: REMOTE ON

 ${\tt COMMUNICATE:REMOTE?} {\to} {:} {\tt COMMUNICATE:}$

REMOTE 1

Description This command is available to use the separately

sold RS-232-C interface unit 700927.

COMMunicate:STATus?

Function Queries the status of a specified circuit.

Syntax COMMunicate:STATus?

Example COMMUNICATE:STATUS?→:COMMUNICATE:

STATUS 0

Description The status condition for each bit is as follows.

bit GP-IB RS-232-C 0 permanent Parity error

comm. error

1 always 0 framing error2 always 0 break character

occurrence

3 and up always 0 always 0

When a status occurs which results in changing of the bits, reading it will clear the error.

COMMunicate:VERBose

Function Determines whether a response to a query is to

be returned in full form (for example:

CHANNEL1:INPUT:PROBE 10), or in abbreviated form (for example: CHAN1:PROB 10), or queries

the current setting.

Syntax COMMunicate:VERBose {<Boolean>}

COMMunicate:VERBose?

Example COMMUNICATE: VERBOSE ON

 ${\tt COMMUNICATE: VERBOSE?} {\to} {:} {\tt COMMUNICATE:}$

VERBOSE 1

COMMunicate:WAIT

Function Waits until one of the specified extended event

occurs.

Syntax COMMunicate:WAIT <Register>

<Register>= 0 to 65535 (For a description of the

extended event register, refer to page 5-4.)

Example COMMUNICATE:WAIT 65535

Description For a description of synchronization using

"COMMunicate:WAIT", refer to page 3-8.

COMMunicate:WAIT?

Function Generates a response when one of the specified

extended events occurs.

Syntax COMMunicate: WAIT? <Register>

<Register>= 0 to 65535 (For a description of
the extended event register, refer to page 5-4.)

Example COMMUNICATE:WAIT? 65535→1

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

when bit 5(PRN)=1: printer operation is not completed when bit 7(MES)=1: Auto-measurement of ACQ data is not completed

fig 4.1 Operation pending status register/overlap enable register.

4.8 CURSor Group

The commands in the CURSor group are used to make settings relating to, and inquiries about cursor measurement. This allows you to make the same settings and inquires as when using the CURSOR key on the front panel.

4-18 IM 701530-11E

CURSor?

Function Queries all the settings relating to the FFT

cursors.

Syntax CURSor?

Example CURSOR?→:CURSOR:MODE 0;TY:TYPE DT;

TRACE 1; REFERENCE1 -1.50; REFERENCE2 1.50;

POSITION1 -2.50; POSITION2 2.50; RVALUE 360; :CURSOR:XY:TYPE DX;

POSITION1 -2.50; POSITION2 2.50; :CURSOR: FFT: POSITION1 -2.50; POSITION2 2.50

CURSor:FFT?

Function Queries all the FFT cursor measurement

settings.

Syntax CURSor: FFT?

Example CURSOR:FFT?→:CURSOR:FFT:POSITION1 -2.50;

POSITION2 2.50

CURSor:FFT:DF?

Function Queries the DF value between the FFT cursors.

Syntax CURsor:FFT:DF?

Example CURSOR:FFT:DF?→:CURSOR:FFT:DF 200.00E+03

CURSor:FFT:DP?

Function Queries the DP value between the FFT cursors.

Syntax CURsor:FFT:DP?

Example CURSOR:FFT:DP?→:CURSOR:FFT:DP 20.00E+00

CURSor:FFT:F<x>?

Function Queries the frequency values of the FFT cursors.

Syntax CURsor:FFT:F<x>?

< x > = 1, 2

Example (example is shown for the F1 cursor)

CURSOR:FFT:F1?→:CURSOR:FFT:F1 100.00E+03

CURSor:FFT:P<x>?

Function Queries the P values of the FFT cursors.

Syntax CURsor:FFT:P<x>?

< x > = 1, 2

Example (example is shown for the F1 cursor)

CURSOR:FFT:P1?→:CURSOR:FFT:P1 20.0E+00

CURSor:FFT:POSition<x>

Function Sets the position of the FFT cursor, or queries

the current setting.

Syntax CURSor:FFT:POSition<x> {<NRf>}

CURSor:FFT:POSition<x>?

< x > = 1,2

 ${\rm NRf>}=-5.00$ to 5.00(div, 0.02 steps)

Example (example is shown for the F1 cursor)

CURSOR: FFT: POSITION1 2.00

CURSOR: FFT: POSITION1?→: CURSOR: FFT:

POSITION1 2.00

CURSor[:MODE]

Function Sets cursor measurement ON/OFF, or queries

the current settings.

Syntax CURSor[:MODE] {<Boolean>}

CURSor:MODE?

Example CURSOR: MODE ON

CURSOR:MODE?→:CURSOR:MODE 1

CURSor:TY?

Function Queries all the T-Y cursor measurement settings.

Syntax CURSor:TY?

 $\textbf{Example} \qquad \text{CURSOR:TY?} {\rightarrow} : \text{CURSOR:TY:TYPE VT;TRACE 1;}$

REFERENCE1 -1.50; REFERENCE2 1.50;

POSITION1 -2.50; POSITION2 2.50; RVALUE 360

CURSor:TY:DDEGree?

Function Queries the phase difference value, ΔD , between

D1 and D2 phase cursors.

Syntax CURSor:TY:DDEGree?

 $\textbf{Example} \qquad \text{CURSOR:TY:DDEGREE?} {\rightarrow} : \text{CURSOR:TY:}$

DDEGREE 600.000E+00

CURSor:TY:DEGRee<x>?

Function Queries the value of D1 or D2 cursor.

Syntax CURSor:TY:DEGRee<x>?

< x > = 1, 2

Example (example is shown for the D1 cursor)

CURSOR:TY:DEGREE1?→:CURSOR:TY:

DEGREE1 -120.000E+00

CURSor:TY:DT?

Function Queries the DT value between the T-Y cursors.

Syntax CURsor:TY:DT?

Example CURSOR:TY:DT?→:CURSOR:TY:DT 200.00E-03

CURSor:TY:DV?

Function Queries the DV value between the T-Y cursors.

Syntax CURsor:TY:DV?

Example CURSOR:TY:DV?→:CURSOR:TY:DV 50.0E+00

CURSor:TY:PERDt?

Function Queries the 1/DT value between the T-Y cursors.

Syntax CURsor:TY:PERDt?

Example CURSOR: TY: PERDT? \rightarrow : CURSOR: TY:

PERDT 200.00E+03

CURSor:TY:POSition<x>

Function Sets the position of the T-Y cursor, or queries the

current setting.

Syntax CURSor:TY:POSition<x> {<NRf>}

CURSor:TY:POSition<x>?

< x > = 1,2

 ${<NRf>}=-5.00$ to 5.00(div,0.01 step; when cursor type is DT, VT or DEGRee) =-4.00 to 4.00(div,0.02 step: when

cursor type isDV)

=-5.0000 to 5.0000 (div: when cursor type of DL1540C is VTACq) =-5.00000 to 5.00000 (div: when cursor type of DL1540CL is VTACq)

Example (example is shown for the T1 cursor)

CURSOR:TY:POSITION1 2.00

CURSOR:TY:POSITION1?→:CURSOR:TY:

POSITION1 2.00

CURSor:TY:REFerence<x>

Function Sets the position of the start point or end point

(R1, R2) for the phase reference, or queries the $\,$

current setting.

Syntax CURSor:TY:REFerence<x> {<NRf>}

CURSor:TY:REFerence<x>?

< x > = 1,2

 ${\rm NRf>}=-15.00$ to 5.00 (div, 0.01 step)

Example (example is shown for the R1 cursor)

CURSOR: TY: REFERENCE $1\rightarrow 2.00$

 ${\tt CURSOR:TY:REFERENCE1?} {\to} : {\tt CURSOR:TY:}$

REFERENCE1→2.00

CURsor:TY:RVALue

Function Sets the phase reference value between the

vertical cursors (phase cursors), or queries the

current setting.

Syntax CURSor:TY:RVALue {<NRf>}

CURSor:TY:RVALue?

 ${\rm <NRf>}=180,360,540,720$

Example CURSOR: TY: RVALUE 180

 ${\tt CURSOR:TY:RVALUE?} {\to} : {\tt CURSOR:TY:RVALUE~180}$

CURSor:TY:TRACe

Function Sets the waveform of measurement of the T-Y

cursor, or queries the current setting.

Syntax CURSor:TY:TRACe {{<NRf>}|ALL}

CURSor:TY:TRACe?

 ${\NRf}>=1$ to 8 (5 to 8 corresponds to

Load1 to Load4)

Example CURSOR:TY:TRACE 1

 ${\tt CURSOR:TY:TRACE?} {\to} : {\tt CURSOR:TY:TRACE~1}$

CURSor:TY:TYPE

Function Sets the measurement type of the T-Y cursor, or

queries the current setting.

Syntax CURSor:TY:TYPE {DT|DV|VT|VTACq|DEGRee}

CURSor:TY:TYPE?

Example CURSOR:TY:TYPE VT

CURSOR:TY:TYPE?→:CURSOR:TY:TYPE VT

CURSor:TY:T<x>?

Function Queries the time corresponding to the T-Y

cursor.

Syntax CURsor:TY:T<x>?

< x > = 1,2

Example (example is shown for the T1 cursor)

CURSOR:TY:T1?→:CURSOR:TY:T1 100.00E-03

CURSor:TY:V<x>?

Function Queries the voltage value corresponding to the

T-Y cursor.

Syntax CURsor:TY:V<x>?

< x > = 1, 2

Example (example is shown for the T1 and V1 cursor)

CURSOR:TY:V1?→:CURSOR:TY:V1 50.0E+00 However, when ALL traces are selected, a V1 query results in a response similar to

the following.

CURSOR:TY:V1?→:CURSOR:TY:V1 50.0E+00, 50.0E+00,50.0E+00,50.0E+00,50.0E+00,

50.0E+00,50.0E+00,50.0E+00

CURSor:XY?

Function Queries all the X-Y cursor measurement

settings.

Syntax CURSor:XY?

Example CURSOR:XY?→:CURSOR:XY:TYPE XY;

POSITION1 -2.50; POSITION2 2.50

CURSor:XY:DX?

Function Queries the DX value between the X-Y cursors.

Syntax CURsor:XY:DX?

Example CURSOR:XY:DX?→:CURSOR:XY:DX 50.0E+00

CURSor:XY:DY?

Function Queries the DY value between the X-Y cursors.

Syntax CURsor:XY:DY?

 $\textbf{Example} \qquad \text{CURSOR:XY:DY?} \rightarrow : \text{CURSOR:XY:DY} \ \ 50.0E + 00$

CURSor:XY:POSiton<x>

Function Sets the position of the X-Y cursor, or queries

the current setting.

Syntax CURSor:XY:POSition<x> {<NRf>}

CURSor:XY:POSition<x>?

< x > = 1,2

{<NRf>}=-5.00 to 5.00(div, cursor type DX:0.02 step, cursor type XY:0.01

step)

=-4.00 to 4.00(div, 0.02 step,

when cursor type is DY)

Example (example is shown for the X1 cursor)

CURSOR:XY:POSITION1 2.00

 ${\tt CURSOR:XY:POSITION1?}{\rightarrow}{:}{\tt CURSOR:XY:}$

POSITION1 2.00

4-20 IM 701530-11E

CURSor:XY:T?

Function Queries the time corresponding to the X-Y

cursor.

Syntax CURsor:XY:T?

Example CURSOR:XY:T?→:CURSOR:XY:T 100.00E-03

CURSor:XY:TYPE

Function Sets the measurement type of the X-Y cursor, or

queries the current setting.

Syntax CURSor:XY:TYPE {DX|DY|XY}

CURSor:XY:TYPE?

Example CURSOR:XY:TYPE XY

CURSOR:XY:TYPE?→:CURSOR:XY:TYPE XY

CURSor:XY:X?

Function Queries the voltage value corresponding to the X

waveform of the X-Y cursor.

Syntax CURsor:XY:X?

Example CURSOR:XY:X?→:CURSOR:XY:X 50.0E+00

CURSor:XY:Y?

waveform of the X-Y cursor.

Syntax CURsor:XY:Y?

Example CURSOR:XY:Y?→:CURSOR:XY:Y 50.0E+00

4.9 DISPlay Group

The commands in the DISPlay group are used to make settings relating to, and inquiries about display. This allows you to make the same settings and inquiries as when using the DISPLAY, POSITION, and such keys.

4-22 IM 701530-11E

DISPlay?

Function Queries all the display settings.

Syntax DISPlay?

Example DISPLAY?→:DISPLAY:INTERPOLATE SINE;

XY OFF; ACCUMULATE: MODE OFF; COLOR 8; PERSISTANCE 100.0E-03; :DISPLAY: TRACE EACH; COUNT 0; POSITION 0.0000; WSCREEN 1; GRATICULE GRID; SCALE 1; WINFORMATION 1; INTENSITY: TEXT 9; SCALE 2;

CURSOR 10; SNAPSHOT 5; WAVE 8; :DISPLAY:

PMAKER 0

DISPlay:ACCumulate?

Function Queries all the accumulation settings.

Syntax DISPlay: ACCumulate?

Example DISPLAY: ACCUMULATE? →: DISPLAY: ACCUMULATE:

MODE OFF; COLOR 8; PERSISTANCE 100.0E-03

DISPlay: ACCumulate: COLor

Function Sets/queries the color grading width.

Syntax DISPlay:ACCumulate:COLor {<NRf>}

DISPlay:ACCumulate:COLor?

<NRf>=1 to 2048 (in steps of 2^n)

Example DISPLAY: ACCUMULATE: COLOR 16

DISPLAY: ACCUMULATE: COLOR?→: DISPLAY:

ACCUMULATE: COLOR 16

DISPlay:ACCumulate:MODE

Function Turns accumulation mode ON/OFF, or queries

the current setting.

Syntax DISPlay:ACCumulate:MODE

{OFF|PERSistance|COLor}
DISPlay:ACCumulate:MODE?

Example DISPLAY: ACCUMULATE: MODE OFF

DISPLAY: ACCUMULATE: MODE?→: DISPLAY:

ACCUMULATE: MODE OFF

DISPlay:ACCumulate:PERSistance

Function Sets the accumulation time, or queries the

current setting.

Syntax DISPlay: ACCumulate: PERSistance

{<time>|INFinity}

DISPlay:ACCumulate:PERSistance?
<time>= 100ms to 900ms(100ms step)

1s to 9s(1s step)
10s to 60s(10s step)

Example DISPLAY: ACCUMULATE: PERSISTANCE 0.1S

 ${\tt DISPLAY:ACCUMULATE:PERSISTANCE?} {\to} :$

DISPLAY: ACCUMULATE: PERSISTANCE 100.0E-03

DISPlay:ALLexec

Function Displays all stored waveforms.

Syntax DISPlay:ALLexec **Example** DISPLAY:ALLEXEC

Description To be used when the trigger mode is N-SGL, or

when the history memory function is ON; cannot be used while acquisition is in progress.

DISPlay:COUNt

Function Sets the number of the waveform to be

displayed, or queries the current setting.

Syntax DISPlay:COUNt {<NRf>}

DISPlay:COUNt? {<NRf>}=0 to -99

Example DISPLAY: COUNT -1

DISPLAY:COUNT?→:DISPLAY:COUNT -1

Description To be used when the trigger mode is N-SGL, or

when the history memory function is ON; cannot

be used while acquisition is in progress.

DISPlay:GRATicule

Function Sets the graticule, or queries the current setting.

Syntax DISPlay:GRATicule {FRAMe|GRID}

DISPlay:GRATicule?

Example DISPLAY: GRATICULE GRID

DISPLAY:GRATICULE?→:DISPLAY:

GRATICULE GRID

DISPlay:INTENsity?

Function Queries the intensity of displayed parameters.

Syntax DISPlay:INTENsity?

Example DISPLAY:INTENSITY?→:DISPLAY:INTENSITY:

ALL 8; TEXT 9; SCALE 6; CURSOR 10;

SNAPSHOT 5; WAVE 8

DISPlay:INTENsity:{CURSor|SCALe| SNAPshot|TEXT|WAVE}

Function Sets the intensity of each displayed parameter,

or queries the current setting.

Syntax DISPlay:INTENsity:{CURSor|SCALe|SNAPshot|

TEXT | WAVE } {<NRf>}

DISPlay: INTENsity: {CURSor|SCALe|SNAPshot|

TEXT|WAVE}? {<NRf>}=1 to 15

Example (example is shown for the cursor)

DISPLAY:INTENSITY:CURSOR 6

DISPLAY:INTENSITY:CURSOR?→:DISPLAY:

INTENSITY: CURSOR 6

DISPlay:INTERPolate

Function Sets the interpolation method, or queries the

current setting.

Syntax DISPlay:INTERpolate {LINE|OFF|PULSe|SINE}

DISPlay:INTERpolate?

Example DISPLAY: INTERPOLATE OFF

DISPLAY:INTERPOLATE?→:DISPLAY:

INTERPOLATE OFF

DISPlay:PMARker

Function Sets the % marker ON/OFF, or queries the

current setting.

Syntax DISPlay:PMARker {<Boolean>}

DISPlay:PMARker?

Example DISPLAY: PMARKER ON

DISPLAY:PMARKER?→:DISPLAY:PMARKER 1

DISPlay:POSition

Function Sets the horizontal/vertical position of the

waveform, or queries the current setting.

Syntax DISPlay:POSition {<NRf>}

DISPlay: POSition?

 ${\rm NRf>}=-5.0000$ to 5.0000(div, 0.0002)

step)

Example DISPLAY:POSITION 1.0000

 ${\tt DISPLAY:POSITION?}{\rightarrow}{:}{\tt DISPLAY:}$

POSITION 1.0000

DISPlay:SCALe

Function Turns display of the scale ON/OFF, or queries

the current setting.

Syntax DISPlay:SCALe {<Boolean>}

DISPlay:SCALe?

Example DISPLAY: SCALE ON

DISPLAY:SCALE?→:DISPLAY:SCALE 1

DISPlay:TIME?

Function Queries the time of acquisition corresponding to

the waveform with the display No ..

Syntax DISPlay:TIME? {<NRf>}

 ${NRf} = 0 \text{ to } -99$

Example DISPLAY:TIME? -1→:DISPLAY:

TIME "#-01 10:21:18"

Description To be used when the trigger mode is N-SGL, or

when the history memory function is ON; cannot

be used while acquisition is in progress.

DISPlay:WINFormation

Function Turns display of waveform information ON/OFF,

or queries the current setting.

Syntax DISPlay:WINFormation {<Boolean>}

DISPlay:WINFormation?

Example DISPLAY: WINFORMATION ON

DISPLAY:WINFORMATION?→:DISPLAY:

WINFORMATION 1

DISPlay:WSCReen

Function Turns the wide screen mode ON/OFF, or queries

the current setting.

Syntax DISPlay: WSCReen {<Boolean>}

DISPlay:WSCReen?

Example DISPLAY: WSCREEN ON

DISPLAY:WSCREEN?→:DISPLAY:WSCREEN 1

DISPlay:XY

Function Turns display of the X-Y waveform ON/OFF, or

queries the current setting.

Syntax DISPlay:XY {OFFIONIALL}

DISPlay:XY?

Example DISPLAY:XY OFF

DISPLAY:XY?→:DISPLAY:XY 0

4-24 IM 701530-11E

4.10 FILE Group

The commands in the FILE group are used to make settings relating to, or inquires about a floppy disk. This allows you to make the same settings as when using the FILE key on the front panel.

- *1 Available on models with the internal hard disk (DL1540CL /C8 option) or through the SCSI interface unit 700930 (sold separately).
 *2 Available only on models with the internal hard disk (DL1540CL /C8 option).
 *3 Available only on models with the I²C-bus analysis function (/F5 option).

FILE?

Function Queries all the settings relating to files.

Syntax

Example FILE?→:FILE:SAVE:TRACE:TRACE 1;:FILE:

> SAVE:ACQUISITION:TRACE 1;:FILE:LOAD: TRACE:TRACE 1;:FILE:FORMAT:TYPE HD12

FILE:ANAMing

Function Sets the auto naming mode for file names, or

queries the current setting.

Syntax FILE:ANAMing {<Boolean>}

FILE: ANAMing?

FILE: ANAMING ON Example

 $\label{eq:file:anaming:anaming} \textbf{FILE:ANAMING:} \bot : \textbf{FILE:ANAMING:} \bot$

FILE:COPY:ACQuisition:EXECute

Function Copies the acquisition data file on the internal

hard disk to the floppy disk.

Syntax FILE:COPY:ACQuisition:EXECute **Example** FILE:COPY:ACQUISITION:EXECUTE

Description An error occurs if the internal hard disk (option)

is not present.

FILE:COPY:ACQuisition:FORM

Function Sets the data format of the waveform to be

copied, or queries the current setting.

Syntax FILE:COPY:ACQuisition:FORM {ASCii|BINary}

FILE:COPY:ACQuisition:FORM?

Example FILE:COPY:ACQUISITION:FORM ASCII

 $\verb|FILE:COPY:ACQUISITION:FORM? \rightarrow : \verb|FILE:COPY:|$

ACQUISITION: FORM ASCII

 $\textbf{Description} \ \mathsf{An} \ \mathsf{error} \ \mathsf{occurs} \ \mathsf{if} \ \mathsf{the} \ \mathsf{internal} \ \mathsf{hard} \ \mathsf{disk} \ \mathsf{(option)}$

is not present.

FILE:COPY:ACQuisition:NAME

Function Sets the name of the acquisition data file to be

copied.

Syntax FILE:COPY:ACQuisition:NAME <character

string>

<character string>= up to 8 characters.

See User's Manual IM701530-01E.

Example FILE:COPY:ACQUISITION:NAME "ACQ_1"

Description An error occurs if the internal hard disk (option)

is not present.

FILE:COPY:I2C:EXECute

Function Copies the data file containing the I²C-bus

analysis results on the internal hard disk to the

floppy disk.

Syntax FILE:COPY:ACQuisition:EXECute **Example** FILE:COPY:ACQUISITION:EXECUTE

Description An error occurs if the internal hard disk (option)

and the I²C-bus analysis function (option) are not

present.

FILE:COPY:12C:NAME

Function Sets the name of the file containing the I^2C -bus

analysis results to be copied.

Syntax FILE:COPY:I2C:NAME <character string>

<character string>= up to 8 characters.

See User's Manual IM701530-01E.

Example FILE:COPY:I2C:NAME "I2C_1"

Description An error occurs if the internal hard disk (option)

and the I^2C -bus analysis function (option) are not

present.

FILE:COPY:IMAGe:EXECute

Function Copies the screen image data file on the internal

hard disk to the floppy disk.

Syntax FILE:COPY:IMAGe:EXECute **Example** FILE:COPY:IMAGE:EXECUTE

Description An error occurs if the internal hard disk (option)

is not present.

FILE:COPY:IMAGe:FORMat

Function Sets the data format of the screen image data to

be copied, or queries the current setting.

Syntax FILE:COPY:IMAGe:FORMat {HPGL|PSCRipt|

TIFF|BMP}

FILE:COPY:IMAGe:FORMat?

Example FILE:COPY:IMAGE:FORMAT HPGL

 $\verb|FILE:COPY:IMAGE:FORMAT? \rightarrow : \verb|FILE:COPY:|$

IMAGE: FORMAT HPGL

Description An error occurs if the internal hard disk (option)

is not present.

FILE:COPY:IMAGe:NAME

Function Sets the name of the screen image data file to be

copied.

Syntax FILE:COPY:IMAGe:NAME <character string>

<character string>= up to 8 characters.

See User's Manual IM701530-01E.

Example FILE:COPY:IMAGE:NAME "IMAGE_1"

Description An error occurs if the internal hard disk (option)

is not present.

FILE:COPY:SETup:EXECute

Function Copies the setting parameter file on the internal

hard disk to the floppy disk.

Syntax FILE:COPY:SETup:EXECute **Example** FILE:COPY:SETUP:EXECUTE

Description An error occurs if the internal hard disk (option)

is not present.

FILE:COPY:SETup:NAME

Function Sets the name of the setting parameter file to be

copied.

Syntax FILE:COPY:SETup:NAME <character string>

<character string>= up to 8 characters.

See User's Manual IM701530-01E.

Example FILE:COPY:SETUP:NAME "SETUP_1"

Description An error occurs if the internal hard disk (option)

is not present.

FILE:COPY:TRACe:EXECute

Function Copies the display waveform data file on the

internal hard disk to the floppy disk.

Syntax FILE:COPY:TRACe:EXECute

Example FILE:COPY:TRACE:EXECUTE

Description An error occurs if the internal hard disk (option)

is not present.

FILE:COPY:TRACe:NAME

Function Sets the name of the display waveform data file

to be copied.

Syntax FILE:COPY:TRACe:NAME <character string>

<character string>= up to 8 characters.

See User's Manual IM701530-01E.

Example FILE:COPY:TRACE:NAME "TRACE_1"

Description An error occurs if the internal hard disk (option)

is not present.

FILE:DELete:ACQuisition:EXECute

Function Executes the deletion of an acquisition data file.

Syntax FILE:DELete:ACQuisition:EXECute **Example** FILE:DELETE:ACQUISITION:EXECUTE

FILE:DELete:ACQuisition:FORM

Function Sets the data format of the waveform to be

deleted, or queries the current setting.

Syntax FILE:DELete:ACQuisition:FORM {ASCii|

BINary}

FILE:DELete:ACQuisition:FORM?

Example FILE:DELETE:ACQUISITION:FORM ASCII

 $\verb|FILE:DELETE:ACQUISITION:FORM?| \rightarrow : \verb|FILE:DELETE:ACQUISITION:FORM?| \rightarrow : \verb|FILE:DELETE:ACQUISITION:FORM.| \rightarrow : \verb|FILE:DELETE:ACQUISITION:FORM.| \rightarrow : \verb|FILE:DELETE:ACQUISITION:FORM.| \rightarrow : \verb|FILE:DELETE:ACQUISITION:FORM.| \rightarrow : $CORM.| \rightarrow$

DELETE:ACQUISITION:FORM ASCII

FILE:DELete:ACQuisition:NAME

Function Sets the name of the acquisition data file to be

deleted.

Syntax FILE:DELete:ACQuisition:

NAME<character string>

<character string>= Up to 8 characters
 can be used, refer to User's manual

IM701530-01E.

Example FILE:DELETE:ACQUISITION:NAME "ACQ_1"

FILE:DELete:I2C:EXECute

Function Deletes the file containing the I²C-bus analysis

results.

Syntax FILE:DELete:I2C:EXECute **Example** FILE:DELETE:I2C:EXECUTE

Description An error occurs if the I²C-bus analysis function

(option) is not present.

FILE:DELete:I2C:NAME

Function Sets the name of the file containing the I²C-bus

analysis results to be deleted.

Syntax FILE:DELete:I2C:NAME <character string>

<character string>= up to 8 characters.

See User's Manual IM701530-01E.

Example FILE:DELETE:I2C:NAME "I2C_1"

 $\textbf{Description} \ \text{An error occurs if the } \ l^2C\text{-bus analysis function}$

(option) is not present.

FILE:DELete:IMAGe:EXECute

Function Deletes the screen image data file.

Syntax FILE:DELete:IMAGe:EXECUTE

Example FILE:DELETE:IMAGE:EXECUTE

FILE:DELete:IMAGe:FORMat

Function Sets the data format of the screen image data to

be deleted, or queries the current setting.

Syntax FILE:DELete:IMAGe:FORMat {HPGL|PSCRipt|

TIFF|BMP}

FILE:DELete:IMAGe:FORMat?

Example FILE:DELETE:IMAGE:FORMAT HPGL

 $\verb|FILE:DELETE:IMAGE:FORMAT? \rightarrow : \verb|FILE:DELETE:|$

IMAGE:FORMAT HPGL

FILE:DELete:IMAGe:NAME

Function Sets the name of the screen image data file to be

deleted.

Syntax FILE:DELete:IMAGe:NAME <character string>

<character string>= up to 8 characters.

See User's Manual IM701530-01E.

Example FILE:DELETE:IMAGE:NAME "IMAGE_1"

FILE:DELete:SETup:EXECute

Function Executes the deletion of an setting parameter

data file.

Syntax FILE:DELete:SETup:EXECute **Example** FILE:DELETE:SETUP:EXECUTE

FILE:DELete:SETup:NAME

Function Sets the name of the setting parameter data file

to be deleted.

Syntax FILE:DELete:SETup:NAME <character string>

<character string>= Up to 8 characters
can be used, refer to User's manual

IM701530-01E.

Example FILE:DELETE:SETUP:NAME "SETUP_1"

FILE:DELete:TRACe:EXECute

Function Executes the deletion of a displayed waveform

file.

Syntax FILE:DELete:TRACe:EXECute **Example** FILE:DELETE:TRACE:EXECUTE

FILE:DELete:TRACe:NAME

Function Sets the name of the displayed waveform file to

be deleted.

Syntax FILE:DELete:TRACe:NAME <character string>

<character string>= Up to 8 characters
can be used, refer to User's manual

IM701530-01E.

Example FILE:DELETE:TRACE:NAME "TRACE_1"

FILE:DRIVe

Function Sets the storage medium that is to be controlled

through the FILE command or queries the

current setting.

FLOPpy or A specifies the floppy disk; SCSI or B specifies the SCSI; and HD or C specifies the

internal hard disk.

A, B, or C is returned in response to a query.

Syntax FILE:DRIVe {A|B|C|FLOPpy|SCSI|HD}

FILE:DRIVe?

Example FILE:DRIVE FLOPPY

FILE:DRIVE?→:FILE:DRIVE A

Description • SCSI can be used when the internal hard disk

(option) is present or through the SCSI interface unit 700930 (sold separately).

HD can be used when the internal hard disk
 (antion) is present.

(option) is present.

 An error occurs on models without the internal hard disk that is not using the SCSI interface unit 700930 (sold separately).

FILE:FORMat?

Function Queries all the settings relating to floppy disk

formatting.

Syntax FILE:FORMat?

 $\textbf{Example} \qquad \texttt{FILE:FORMAT?} {\rightarrow} : \texttt{FILE:FORMAT:TYPE HD12}$

FILE:FORMat:EXECute

Function Formats the floppy disk.

Syntax FILE:FORMat:EXECute

Example FILE:FORMAT:EXECUTE

4-28 IM 701530-11E

FILE:FORMat:TYPE

Function Selects the floppy disk format to be used for

formatting, or queries the current setting.

Syntax FILE:FORMat:TYPE {DD64|DD72|HD12|HD14}

FILE:FORMat:TYPE?

Example FILE:FORMAT:TYPE HD12

FILE:FORMAT:TYPE?→:FILE:FORMAT:TYPE HD12

FILE:INFormation

Function Checks floppy disk file information.

Syntax FILE: INFormation

FILE:LOAD?

Function Queries the settings relating to loading data.

Syntax FILE:LOAD?

Example FILE:LOAD?→:FILE:LOAD:TRACE:TRACE1

FILE:LOAD:ACQuisition:EXECute

Function Executes the loading of acquisition waveform

data.

Syntax FILE:LOAD:ACQuisition:EXECute **Example** FILE:LOAD:ACQUISITION:EXECUTE

FILE:LOAD:ACQuisition:NAME

Function Sets the name of the acquisition waveform data

file to be loaded.

Syntax FILE:LOAD:ACQuisition:

NAME <character string>

<character string>= Up to 8 characters
can be used, refer to User's manual

IM701530-01E.

Example FILE:LOAD:ACQUISITION:NAME "ACQ_1"

FILE:LOAD:SETup:EXECute

Function Loads setting parameters.

Syntax FILE:LOAD:SETup:EXECute

Example FILE:LOAD:SETUP:EXECUTE

FILE:LOAD:SETup:NAME

Function Sets the name of the setting parameter file to be

loaded.

Syntax FILE:LOAD:SETup:NAME <character string>

<character string>= Up to 8 characters
can be used, refer to User's manual

IM701530-01E.

Example FILE:LOAD:SETUP:NAME "SETUP_1"

FILE:LOAD:TRACe?

Function Queries all the setting values relating to loading

P-P waveform data.

Syntax FILE:LOAD:TRACe?

Example FILE:LOAD:TRACe?→:FILE:LOAD:TRACE:

TRACE 1

FILE:LOAD:TRACe:EXECute

Function Loads P-P waveform data. This is an overlap

command.

Syntax FILE:LOAD:TRACe:EXECute **Example** FILE:LOAD:TRACE:EXECUTE

FILE:LOAD:TRACe:NAME

Function Sets the name of the P-P waveform data file to

be loaded.

Syntax FILE:LOAD:TRACe:NAME <character string>

<character string>= Up to 8 characters
can be used, refer to User's manual

IM701530-01E.

Example FILE:LOAD:TRACE:NAME "TRACE_1"

FILE:LOAD:TRACe:TRACe

Function Selects the trace No. where the P-P waveform

data will be loaded, or queries the current

setting.

Syntax FILE:LOAD:TRACe:TRACe {<NRf>}

FILE:LOAD:TRACe:TRACe?

 ${NRf} = 1 to 4$

Example FILE:LOAD:TRACE:TRACE 1

FILE:LOAD:TRACE:TRACE?→:FILE:LOAD:TRACE:

TRACE 1

FILE:PROTect:ACQuisition:EXECute

Function Protects acquisition data.

Syntax FILE:PROTect:ACQuisition:EXECute **Example** FILE:PROTECT:ACQUISITION:EXECUTE

FILE:PROTect:ACQuisition:FORM

Function Sets the data format of the waveform to be

protected, or queries the current setting.

Syntax FILE:PROTect:ACQuisition:FORM {ASCii|

BINary}

FILE: PROTect: ACQuisition: FORM?

Example FILE:PROTECT:ACQUISITION:FORM ASCII

 $\verb|FILE:PROTECT:ACQUISITION:FORM? \rightarrow : \verb|FILE:|$

PROTECT: ACQUISITION: FORM ASCII

FILE:PROTect:ACQuisition:NAME

Function Sets the name of the acquisition waveform data

file to be protected.

Syntax FILE:PROTect:ACQuisition:

NAME <character string>

<character string>= Up to 8 characters
can be used, refer to User's manual

IM701530-01E.

Example FILE:PROTECT:ACQUISITION:NAME "ACQ_1"

FILE:PROTect:I2C:EXECute

Function Protects the file containing the I²C-bus analysis

results.

Syntax FILE:PROTect:I2C:EXECute **Example** FILE:PROTect:I2C:EXECUTE

Description An error occurs if the I²C-bus analysis function

(option) is not present.

FILE:PROTect:I2C:NAME

Function Sets the name of the file containing the I²C-bus

analysis results to be protected.

Syntax FILE:PROTect:I2C:NAME <character string>

<character string>= up to 8 characters.

See User's Manual IM701530-01E.

Example FILE:PROTECT:I2C:NAME "I2C_1"

Description An error occurs if the I²C-bus analysis function

(option) is not present.

FILE:PROTect:IMAGe:EXECute

Function Protects the screen image data file.

Syntax FILE:PROTect:IMAGe:EXECUTE

Example FILE:PROTECT:IMAGE:EXECUTE

FILE:PROTect:IMAGe:FORMat

Function Sets the data format of the screen image data to

be protected, or queries the current setting.

Syntax FILE:PROTect:IMAGe:FORMat {HPGL|PSCRipt|

TIFF|BMP}

FILE:PROTect:IMAGe:FORMat?

Example FILE:PROTECT:IMAGE:FORMAT HPGL

FILE:PROTECT:IMAGE:FORMAT?→:FILE: PROTECT:IMAGE:FORMAT HPGL

FILE:PROTect:IMAGe:NAME

Function Sets the name of the screen image data file to be

protected.

Syntax FILE:PROTect:IMAGe:NAME <character

string>

Example

<character string>= up to 8 characters.

See User's Manual IM701530-01E.
FILE:PROTect:IMAGE:NAME "IMAGE_1"

FILE:PROTect:SETup:EXECute

Function Protects setting parameters.

Syntax FILE:PROTect:SETup:EXECute

Example FILE:PROTECT:SETUP:EXECUTE

FILE:PROTect:SETup:NAME

Function Sets the name of the setting parameter file to be

protected.

Syntax FILE:PROTect:SETup:NAME <character

string>

<character string>= Up to 8 characters
can be used, refer to User's manual

IM701530-01E.

Example FILE:PROTECT:SETUP:NAME "SETUP_1"

FILE:PROTect:TRACe:EXECute

Function Protects P-P waveform data.

Syntax FILE:PROTect:TRACe:EXECUte

Example FILE:PROTECT:TRACE:EXECUTE

FILE:PROTect:TRACe:NAME

Function Sets the name of the P-P waveform data file to

be protected.

Syntax FILE:PROTect:TRACe:NAME <character

string>

<character string>= Up to 8 characters
 can be used, refer to User's manual

IM701530-01E.

Example FILE:PROTect:TRACE:NAME "TRACE_1"

FILE:SAVE?

Function Queries all settings relating to saving data.

Syntax FILE: SAVE?

Example FILE:SAVE?→:FILE:SAVE:TRACE:TRACE 1

FILE:SAVE:ACQuisition:EXECute

Function Saves acquisition waveform data. **Syntax** FILE:SAVE:ACOuisition:EXECute

Example FILE: SAVE: ACQUISITION: EXECUTE

FILE:SAVE:ACQuisition:FORM

Function Sets data format for waveform data save, or

queries current setting.

Syntax FILE:SAVE:ACQuisition:FORM {ASCii|BINary}

FILE:SAVE:ACQuisition:FORM?

Example FILE:SAVE:ACQUISITION:FORM ASCII

FILE:SAVE:ACQUISITION:FORM?→:FILE:SAVE:

ACQUISITION: FORM ASCII

FILE:SAVE:ACQuisition:NAME

Function Sets the name of the acquisition waveform data

file to be saved.

Syntax FILE:SAVE:ACQuisition:NAME <character

string>

<character string>= Up to 8 characters
can be used, refer to User's manual

IM701530-01E.

Example FILE:SAVE:ACQUISITION:NAME "ACQ_1"

FILE:SAVE:SETup:EXECute

Function Saves setting parameters.

Syntax FILE:SAVE:SETup:EXECute

Example FILE:SAVE:SETUP:EXECUTE

FILE:SAVE:SETup:NAME

Function Sets the name of the setting parameter file to be

saved.

Syntax FILE:SAVE:SETup:NAME <character string>

<character string>=Up to 8 characters can

be used, refer to User's manual

IM701530-01E.

Example FILE:SAVE:SETUP:NAME "SETUP_1"

FILE:SAVE:TRACe?

Function Queries all settings relating to saving P-P

waveform data.

Syntax FILE:SAVE:TRACe?

Example FILE:SAVE:TRACe?→:FILE:SAVE:TRACE:

TRACE 1

FILE:SAVE:TRACe:EXECute

Function Saves P-P waveform data.

Syntax FILE:SAVE:TRACe:EXECute

Example FILE:SAVE:TRACE:EXECUTE

FILE:SAVE:TRACe:NAME

Function Sets the name of the P-P waveform data file to

be saved.

Syntax FILE:SAVE:TRACe:NAME <character string>

<character string>= Up to 8 characters
can be used, refer to User's manual

IM701530-01E.

Example FILE:SAVE:TRACE:NAME "TRACE_1"

FILE:SAVE:TRACe:TRACe

Function Selects the trace No. of the P-P waveform data

to be saved, or queries the current setting.

Syntax FILE:SAVE:TRACe:TRACe {{<NRf>}|ALL}

FILE:SAVE:TRACe:TRACe?

 ${<NRf>}=1 to 4$

Example FILE:SAVE:TRACE:TRACE 1

 $\verb|FILE:SAVE:TRACE:TRACE? \rightarrow : \verb|FILE:SAVE:TRACE:|$

TRACE 1

4-30 IM 701530-11E

4.11 FILTer Group

The commands in the FILTer group are used to make settings relating to, and inquiries about the input filter. This allows you to make the same settings and inquires as when using the FILTER key on the front panel.

FILTer?

Function Queries all the settings relating to the input filter.

Syntax FILTer?

Example FILTER?→:FILTER:BANDWIDTH FULL;

SMOOTHING 0

FILTer:BANDwidth

Function Sets the bandwidth limits, or queries the current

setting.

Syntax FILTer:BANDwidth {FULLI<frequency>}

FILTer:BANDwidth? <frequency>=20MHZ

Example FILTER: BANDWIDTH FULL

FILTER:BANDWIDTH?→:FILTER:BANDWIDTH FULL

FILTer:SMOothing

Function Turns smoothing ON/OFF, or queries about the

current setting.

Syntax FILTer:SMOothing {<Boolean>}

FILTer:SMOothing?

Example FILTER:SMOOTHING OFF

FILTER:SMOOTHING?→:FILTER:SMOOTHING 0

4.12 GONogo Group

The commands in the GONogo group are used to make settings relating to, and inquiries about GO/NO-GO determination. This allows you to make the same settings and inquiries as when using the GO/NO-GO key on the front panel.

- *1 Available on models with the internal hard disk (DL1540CL /C8 option) or through the SCSI interface unit 700930 (sold separately).
 *2 Available only on models with the internal hard disk (DL1540CL /C8 option).

4-32 IM 701530-11E

^{*} indicates <voltage> if <Parameter> is AVERage, HIGH, LOW, MAXimum, MINimum, or RMS (however, {<NRf>} in case of linear scaling); <Time> if <Parameter> is FALL, DELay, NWIDth, PWIDth, or RISE;, <Frequency> if <Parameter> is FREQuency;{<NRf>} if <Parameter> is DUTYcycle, NOVershoot, PNUMber, POVershoot, TY1Integ, TY2Integ, XY1Integ, or XY2Integ

*1 Available on models with the internal hard disk (DL1540CL /C8 option) or through the SCSI interface unit 700930 (sold separately).
*2 Available only on models with the internal hard disk (DL1540CL /C8 option).

GONogo?

Function Queries all the GO/NO-GO settings.

GONogo? **Syntax**

GONOGO?→:GONOGO:MODE 0;TYPE ZONE;ZONE: Example

> TRACE1:MODE 0; CONDITION OUT; : GONOGO: ZONE:TRACE2:MODE 0;CONDITION OUT;:GONOGO: ZONE:TRACE3:MODE 0;CONDITION OUT;:GONOGO:

> ZONE:TRACE4:MODE 0;CONDITION OUT;:GONOGO:

ZONE:LOGIC AND; SEQUENCE SINGLE;

ACTION NONE; BUZZER 0; : GONOGO: PARAMETER: ITEM1: TRACE OFF; TYPE: MAXIMUM DONTCARE, DONTCARE; : GONOGO: PARAMETER: ITEM1: CONDITION OUT; : GONOGO:

PARAMETER: ITEM2: TRACE OFF; TYPE: MINIMUM DONTCARE,DONTCARE;:GONOGO:PARAMETER:ITEM2:

CONDITION OUT;:GONOGO:PARAMETER:ITEM3: TRACE OFF; TYPE: RMS DONTCARE, DONTCARE;:

GONOGO:PARAMETER:ITEM3:CONDITION OUT;:

GONOGO:PARAMETER:ITEM4:TRACE OFF;TYPE:

AVERAGE DONTCARE, DONTCARE; : GONOGO: PARAMETER: ITEM4: CONDITION OUT; : GONOGO:

PARAMETER: LOGIC AND; SEQUENCE SINGLE; ACTION NONE; TRANGE -5.00, 5.00; BUZZER 0

GONogo[:MODE]

Turns GO/NO-GO determination ON/OFF, or **Function**

queries the current setting.

Syntax GONogo[:MODE] {<Boolean>}

GONogo: MODE?

Example GONOGO: MODE OFF

GONOGO:MODE?→:GONOGO:MODE 0

GONogo:PARameter?

Function Queries all the settings relating to GO/NO-GO

determination which use parameters.

Syntax GONogo: PARameter?

Example GONOGO: PARAMETER?→: GONOGO: PARAMETER:

> ITEM1:TRACE OFF;TYPE:MAXIMUM DONTCARE, DONTCARE;:GONOGO:PARAMETER:ITEM1: CONDITION OUT;:GONOGO:PARAMETER:ITEM2:

TRACE OFF; TYPE: MINIMUM DONTCARE, DONTCARE;:GONOGO:PARAMETER:ITEM2:

CONDITION OUT;:GONOGO:PARAMETER:ITEM3: TRACE OFF; TYPE: RMS DONTCARE, DONTCARE;: GONOGO:PARAMETER:ITEM3:CONDITION OUT;:

GONOGO: PARAMETER: ITEM4: TRACE OFF; TYPE: AVERAGE DONTCARE, DONTCARE; : GONOGO:

PARAMETER: ITEM4: CONDITIONOUT; : GONOGO: PARAMETER: LOGIC AND; SEQUENCE SINGLE; ACTION NONE; TRANGE -5.00, 5.00; BUZZER 0

GONogo:PARameter:ABORt

Function Aborts parameter GO/NO-GO determination. An

error occurs unless both the "GONogo: MODE 1"

and "GONogo: TYPE PARameter" are set.

Syntax GONogo: PARameter: ABORt GONOGO: PARAMETER: ABORT Example

GONogo:PARameter:ACTion

Function Sets the action to be taken if the parameter

determination result is NO-GO, or queries the

current setting.

GONogo:PARameter:ACTion {NONE|PRINt|FDPP| **Syntax**

FDBinary|FDIMage|SCPP|SCBinary|SCIMage|

HDPP|HDBinary|HDIMage} GONogo: PARameter: ACTion?

Example GONOGO: PARAMETER: ACTION NONE

GONOGO: PARAMETER: ACTION?→: GONOGO:

PARAMETER: ACTION NONE

Description • SCPP, SCBinary, and SCIMage can be used

through the SCSI interface unit 700930 (sold separately) or the SCSI interface connector (/

C8 option).

• SCPP, SCBinary and SCIMage are available

only when SCSI is connected.

• HDPP, HDBinary, and HDIMage are available only when the internal hard disk (option) is

present.

GONogo:PARameter:BUZZer

Function Sets the ON/OFF setting of the buzzer when NO-

> GO occurs during parameter GO/NO-GO determination, or queries the current setting.

Syntax GONogo:PARameter:BUZZer {<Boolean>}

GONogo: PARameter: BUZZer?

Example GONOGO: PARAMETER: BUZZER ON

 ${\tt GONOGO:PARAMETER:BUZZER?} {\to} {\tt :GONOGO:}$

PARAMETER: BUZZER 1

GONogo:PARameter:COUNt?

Function Queries the number of times parameter GO/NO-

GO is performed.

Syntax GONogo:PARameter:COUNt?

Example $GONOGO: PARAMETER: COUNT? \rightarrow : GONOGO:$

PARAMETER: COUNT 100

GONogo:PARameter:EXECute

Executes parameter GO/NO-GO determination. **Function**

> An error occurs unless both "GONogo: MODE 1" and "GONogo: TYPE PARameter" have been set.

Syntax GONogo:PARameter:EXECute GONOGO: PARAMETER: EXECUTE Example

GONogo:PARameter:FNAMe

Function Selects the file name of the NG data to be

output.

Syntax GONogo:PARameter:FNAMe <character string>

> <character string>= Up to 4 characters can be used, refer to User's manual

IM701530-01E.

GONogo:PARameter:FNAMe "NOGO" Example

Description The specified name is used as the common file

name, and a serial number is added to the end of

the common file automatically.

4-34 IM 701530-11E

GONogo:PARameter:ITEM<x>?

Function Queries all the settings relating to the specified

waveform parameter for parameter GO/NO-GO

determination.

Syntax GONogo:PARameter:ITEM<x>?

< x > = 1 to 4

Example GONOGO: PARAMETER: ITEM1?→: GONOGO:

PARAMETER:ITEM1:TRACE OFF;TYPE:
MAXIMUM DONTCARE,DONTCARE;:GONOGO:
PARAMETER:ITEM1:CONDITION OUT

GONogo:PARameter:ITEM<x>:CAUSe?

Function Queries whether the specified waveform

parameter used for parameter GO/NO-GO

determination is the cause of failure.
Syntax GONogo:PARameter:ITEM<x>:CAUSe?

< x > = 1 to 4

Example GONOGO: PARAMETER: ITEM1: CAUSE?→: GONOGO:

PARAMETER:ITEM1:CAUSE 1

Description "1" will be returned if the specified waveform

parameter is the cause of failure. "0" will be

returned if it is not.

GONogo:PARameter:ITEM<x>:CONDition

Function Sets the criteria for the specified waveform

parameter used for parameter GO/NO-GO determination, or queries the current setting.

Syntax GONogo:PARameter:ITEM<x>:

CONDition {INIOUT}

GONogo:PARameter:ITEM<x>:CONDition?

< x>=1 to 4

Example GONOGO:PARAMETER:ITEM1:CONDITION OUT

GONOGO:PARAMETER:ITEM1:CONDITION?→:
GONOGO:PARAMETER:ITEM1:CONDITION OUT

GONogo:PARameter:ITEM<x>:TRACe

Function Sets the target waveform (trace) for the specified

waveform parameter used for parameter GO/NO-GO determination, or quiries the current

setting.

Syntax GONogo:PARameter:ITEM<x>:TRACe {{<NRf>}}

IOFF}

GONogo:PARameter:ITEM<x>:TRACe?

<x>=1 to 4 {<NRf>}=1 to 4

Example GONOGO:PARAMETER:ITEM1:TRACE 1

 $\begin{aligned} & \texttt{GONOGO:PARAMETER:ITEM1:TRACE?} \rightarrow : \\ & \texttt{GONOGO:PARAMETER:ITEM1:TRACE 1} \end{aligned}$

GONogo:PARameter:ITEM<x>:TYPE?

Function Sets the upper/lower limits for the specified

parameter used for parameter GO/NO-GO determination, or queries the current setting.

Syntax GONogo:PARameter:ITEM<x>:TYPE?

< x>=1 to 4

Example GONOGO: PARAMETER: ITEM1: TYPE?→:

GONOGO:PARAMETER:ITEM1:TYPE:
MAXIMUM 50E+00, 20E+00

GONogo:PARameter:ITEM<x>:TYPE:

<parameter>

Function Sets the upper/lower limits for the specified

measurement item, or queries the current

setting.

Syntax GONogo:PARameter:ITEM<x>:TYPE:<parameter>

{<{voltage|DONTcare}>,<{voltage|DONTcare}
>|<{time|DONTcare}>,<{time|DONTcare}>|<
{frequency|DONTcare}>,<frequency|DONTcare}
>|<{{<NRf>}|DONTcare}>,<{{<NRf>}|DONTcare}

NTcare}>}

GONogo:PARameter:ITEM<x>:TYPE:

<parameter>?

<parameter>={AVERage|BWIDth|DELay|
DUTYcycle|FALL|FREQuency|HIGH|LOW|
MAXimum|MINimum|NOVershoot|NWIDth|
PERiod|PNUMber|POVershoot|PTOPeak|
PWIDth|RISE|RMS|TY1Integ|TY2Integ|

XY1Int eg|XY2Integ}

<voltage>,<time>,<frequency>,{<NRf>}
refer to the User's Manual IM701530-01E.

Example GONOGO: PARAMETER: ITEM1: TYPE:

AVERAGE 100mV, -100mV

GONOGO: PARAMETER: ITEM1: TYPE: AVERAGE?→:

GONOGO: PARAMETER: ITEM1: TYPE: AVERAGE 100.0E-03,-100.0E-03

Description It is not possible to make an inquiry about

parameters other than those specified by this

command.

GONogo:PARameter:ITEM<x>:VALue?

Function Queries the measured value of the specified

parameter used for parameter GO/NO-GO

determination.

Syntax GONogo:PARameter:ITEM<x>:VALue?

< x > = 1 to 4

 $\textbf{Example} \qquad \texttt{GONOGO:PARAMETER:ITEM1:VALUE?} {\rightarrow} : \texttt{GONOGO:}$

PARAMETER: ITEM1: VALUE 1.98E-03

Description If measurement is not possible because the

mode is OFF or for any other reason, "NAN" (non-

numeric) will be returned.

GONogo:PARameter:LOGic

Function Sets the determination logic for parameter GO/

NO-GO, or queries the current setting.

Syntax GONogo:PARameter:LOGic {ANDIOR}

GONogo:PARameter:LOGic?

Example GONOGO: PARAMETER: LOGIC AND

 ${\tt GONOGO:PARAMETER:LOGIC?} {\to} {\tt :GONOGO:}$

PARAMETER:LOGIC AND

GONogo:PARameter:NGCount?

Function Queries the number of NGs occurring during

parameter GO/NO-GO determination.

Syntax GONogo: PARameter: NGCount?

Example GONOGO: PARAMETER: NGCOUNT?→: GONOGO:

PARAMETER: NGCOUNT 5

GONogo:PARameter:SEQuence

Function Sets the number of times parameter GO/NO-GO

determination is performed, or queries the

current setting.

Syntax GONogo:PARameter:SEQuence

{CONTinuous|SINGle}

GONogo:PARameter:SEQuence?

Example GONOGO: PARAMETER: SEQUENCE SINGLE

 ${\tt GONOGO:PARAMETER:SEQUENCE?} {\to} {\tt :GONOGO:}$

PARAMETER: SEQUENCE SINGLE

GONogo:PARameter:STOPcount

Function Sets the number of times to execute parameter

determination, or queries the current setting.

Syntax GONogo:PARameter:STOPcount {<NRf>}

GONogo: PARameter: STOPcount?

 ${NRf} = 0 \text{ to } 65535$

Example GONOGO: PARAMETER: STOPCOUNT 10

GONOGO: PARAMETER: STOPCOUNT?→: GONOGO:

PARAMETER: STOPCOUNT 10

Description A count of "0" means that parameter

determination is not specified.

GONogo:PARameter:TRANge

Function Sets the parameter GO/NO-GO determination

range, or queries the current setting.

Syntax GONogo:PARameter:TRANge {<NRf>},{<NRf>}

GONogo:PARameter:TRANge?

 ${\rm NRf>}=-5.00$ to 5.00(div, 0.02 step)

Example GONOGO:PARAMETER:TRANGE -5.00,5.00

 ${\tt GONOGO:PARAMETER:TRANGE?} {\to} {\tt :GONOGO:}$

PARAMETER: TRANGE -5.00,5.00

GONogo:PARameter:WAIT?

Function Waits for parameter determination to finish with

time-out option.

Syntax GONogo:PARameter:WAIT? {<NRf>}

 ${\NRf}>=0$ to 864000 (in units of 100 ms)

Example GONOGO: PARAMETER: WAIT? 50 (time-out 5 s)

 \rightarrow :GONOGO:PARAMETER:WAIT 0

Description "1" is returned if it timed out: "0" if finished in

time.

GONogo:TYPE

Function Sets the GO/NO-GO type, or queries the current

setting.

Syntax GONogo:TYPE {PARameter|ZONE}

GONogo: TYPE?

Example GONOGO: TYPE ZONE

GONOGO:TYPE?→:GONOGO:TYPE ZONE

GONogo:ZONE?

Function Queries all the settings relating to zone GO/NO-

GO determination.

Syntax GONogo: ZONE?

Example GONOGO:ZONE?→:GONOGO:ZONE:TRACE1:MODE 0;

CONDITION OUT;:GONOGO:ZONE:TRACE2:MODE 0; CONDITION OUT;:GONOGO:ZONE:TRACE3:MODE 0;

CONDITION OUT;:GONOGO:ZONE:TRACE4:MODE 0;
CONDITION OUT;:GONOGO:ZONE:LOGIC AND;

SEQUENCE SINGLE; ACTION NONE

GONogo:ZONE:ABORt

Function Aborts GO/NO-GO determination. An error

occurs unless both "GONogo:MODE 1" and "GONogo:TYPE ZONE" have been set.

Syntax GONogo:ZONE:ABORt **Example** GONOGO:ZONE:ABORT

GONogo:ZONE:ACTion

Function Sets the action to be taken if the zone

determination result is NG, or queries the current

setting.

Syntax GONogo:ZONE:ACTion {NONE|PRINt|FDPP|

FDBinary|FDIMage|SCPP|SCBinary|SCIMage|

HDPP|HDBinary|HDIMage}
GONogo:ZONE:ACTion?

Example GONOGO:ZONE:ACTION NONE

GONOGO:ZONE:ACTION?→:GONOGO:ZONE:

ACTION NONE

Description • SCPP, SCBinary, and SCIMage can be used

through the SCSI interface unit 700930 (sold separately) or the SCSI interface connector (/

C8 option).

• SCPP, SCBinary and SCIMage are available

only when SCSI is connected.

 HDPP, HDBinary, and HDIMage are available only when the internal hard disk (option) is

present.

GONogo:ZONE:BUZZer

Function Sets the ON/OFF setting of the buzzer when NO-

GO occurs during zone GO/NO-GO

determination, or queries the current setting.

Syntax GONogo:ZONE:BUZZer {<Boolean>}

GONogo:ZONE:BUZZer?

Example GONOGO:ZONE:BUZZER ON

GONOGO:ZONE:BUZZER?→:GONOGO:ZONE:

BUZZER 1

GONogo:ZONE:COUNt?

Function Queries the number of times zone GO/NO-GO

determination is performed.

Syntax GONogo:ZONE:COUNt?

Example GONOGO:ZONE:COUNT?→:GONOGO:ZONE:

COUNT 100

GONogo:ZONE:EDIT<x>:EXIT

Function Exits from the edit menu for the specified zone.

Syntax GONogo:ZONE:EDIT<x>:EXIT {{<NRf>}|QUIT}

<x>=1 to 8 (where, 5 to 8 are the

specified zones for the respective

traces [1 to 4])

 ${<NRf>}=1 to 4$

Example GONOGO:ZONE:EDIT1:EXIT 1

Description The zone specified by "GONogo: ZONE: EDIT<x>:

{PARTIWHOLe}" will be canceled if this command is not sent. Except during zone determination,

this command will result in an error.

4-36 IM 701530-11E

GONogo:ZONE:EDIT<x>:PART

Function Selects partial edit for the specified zone during

zone GO/NO-GO determination.

Syntax GONogo:ZONE:EDIT<x>:PART

traces [1 to 4])

(order of T1, T2, \uparrow , \downarrow)

Example GONOGO:ZONE:EDIT1:PART -2.50,-2.50,1.00,

1.00

Description The specified zone will be canceled if edit mode

is not terminated using

 $\hbox{``GONogo:ZONE:EDIT$<$x>:EXIT''$ after editing has}\\$

been completed.

GONogo:ZONE:EDIT<x>:WHOLe

Function Selects total edit for the specified zone.

Syntax GONogo:ZONE:EDIT<x>:WHOLe{<NRf>},{<NRf>},

{<NRf>}, {<NRf>}

<x>=1 to 8 (where, 5 to 8 are the
 specified zones for the respective
 traces [1 to 4])

 ${\rm NRf>}=-5.00$ to $5.00({\rm div},~0.02~{\rm step}:$

horizontal),

-8.00 to 8.00(div, 0.02 step:

vertical)

(order of \leftarrow , \rightarrow , \uparrow , \downarrow)

Example GONOGO:ZONE:EDIT1:

WHOLE 1.00,1.00,1.00,1.00

Description The specified zone will be canceled if edit mode

is not terminated using

"GONogo:ZONE:EDIT<x>:EXIT" after editing has

been completed.

GONogo:ZONE:EXECute

Function Executes zone determination. An error occurs

unless both "GONogo: MODE 1" and "GONogo: TYPE

ZONE" have been set.

Syntax GONogo:ZONE:EXECute **Example** GONOGO:ZONE:EXECUTE

GONogo:ZONE:FNAMe

Function Selects the file name of the NO-GO data to be

output.

Syntax GONogo:ZONE:FNAMe <character string>

<character string>= Up to 4 characters
can be used, refer to User's manual

IM701530-01E.

Example GONOGO:ZONE:FNAME "NOGO"

Description The specified name is used as the common file

name, and a serial number (4 char.) is added to the end of the common file name automatically.

GONogo:ZONE:LOGic

Function Sets the determination logic for zone GO/NO-GO

determination, or queries the current settings.

Syntax GONogo:ZONE:LOGic {ANDIOR}

GONogo:ZONE:LOGic?

Example GONOGO:ZONE:LOGIC AND

GONOGO:ZONE:LOGIC?→:GONOGO:ZONE:LOGIC AND

GONogo:ZONE:NGCount?

Function Queries the number of NO-GO's occurring during

zone GO/NO-GO determination.

Syntax GONogo:ZONE:NGCount?

Example GONOGO: ZONE: NGCOUNT?→GONOGO: ZONE:

NGCOUNT 5

GONogo:ZONE:SEQuence

Function Sets the number of time zones GO/NO-GO

determination is performed, or queries the

current setting.

Syntax GONogo:ZONE:SEQuence {CONTinuous|SINGle}

GONogo:ZONE:SEQuence?

Example GONOGO:ZONE:SEQUENCE SINGLE

GONOGO: ZONE: SEQUENCE?→: GONOGO: ZONE:

SEQUENCE SINGLE

GONogo:ZONE:STOPcount

Function Sets the number of times to execute zone

determination, or queries the current setting.

Syntax GONogo:ZONE:STOPcount {<NRf>}

GONogo:ZONE:STOPcount?
{<NRf>}=0 to 65535

Example GONOGO: ZONE: STOPCOUNT 10

GONOGO:ZONE:STOPCOUNT?→:GONOGO:ZONE:

STOPCOUNT 10

Description A count of "0" means that zone determination is

not specified.

GONogo:ZONE:TRACe<x>?

Function Queries all the settings made for the specified

zone for zone GO/NO-GO determination.

Syntax GONogo:ZONE:TRACe<x>?

< x > = 1 to 4

Example GONOGO:ZONE:TRACE1?→:GONOGO:ZONE:TRACE1;

MODE 0:CONDITION OUT

GONogo:ZONE:TRACe<x>:CAUSe?

Function Queries whether the specified trace used for

zone GO/NO-GO determination is the cause of

failure.

Syntax GONogo:ZONE:TRACe<x>:CAUSe?

< x > = 1 to 4

Example GONOGO:ZONE:TRACE1:CAUSE?→:GONOGO:ZONE:

TRACE1:CAUSE 1

Description "1" will be returned if the specified channel is the

cause of failure. "0" will be returned if it is not.

GONogo:ZONE:TRACe<x>:CONDition

Function Sets the criteria for the specified trace used for

zone GO/NO-GO determination, or queries the

current setting.

Syntax GONogo:ZONE:TRACe<x>:CONDition {IN|OUT}

GONogo:ZONE:TRACe<x>:CONDition?

< x > = 1 to 4

Example GONOGO:ZONE:TRACE1:CONDITION OUT

GONOGO: ZONE: TRACE1: CONDITION?→: GONOGO:

ZONE:TRACE1:CONDITION OUT

GONogo:ZONE:TRACe<x>:MODE

Function Selects whether the zone determination result for

the specified trace is validated or not, or queries

the current setting.

Syntax GONogo:ZONE:TRACe<x>:MODE {<Boolean>}

GONogo:ZONE:TRACe<x>:MODE?

< x > = 1 to 4

Example GONOGO:ZONE:TRACE1:MODE OFF

GONOGO: ZONE: TRACE1: MODE? →: GONOGO: ZONE:

TRACE1:MODE 0

GONogo:ZONE:TRACe<x>:ZONE

Function Sets or queries the zone data for each trace. **Syntax**

GONogo:ZONE:TRACe<x>:ZONE #6004020(Data

byte string)

GONogo:ZONE:TRACe<x>:ZONE?

< x > = 1 to 4

Example GONOGO:ZONE:TRACE1:ZONE #6004020(Data

byte string)

GONOGO:ZONE:TRACE1:ZONE?→:GONOGO:ZONE: TRACE1:ZONE #6004020(Data byte string)

Description • The <data byte string> is 4020 bytes of zone data.

> • The zone data consists of 8 bits (range from 0 to 255).

Controller side needs to take special care because the data may contain ASCII codes "0AH" or "00H" which indicate "NL."

• This command is used to save the zone data from the instrument to the computer, then setting the saved data as zone data to the

• After setting the zone data from the computer to the instrument with this command, make sure to set "GONogo:ZONE:TRACe<x>:MODE ON".

GONogo:ZONE:WAIT?

Function Waits for zone determination to finish with time-

out option.

instrument.

Syntax GONogo:ZONE:WAIT? {<NRf>}

 ${\rm NRf}>=0$ to 864000 (in units of 100 ms)

Example GONOGO:ZONE:WAIT? 50 (time-out 5 s)

 \rightarrow :GONOGO:ZONE:WAIT 0

Description "1" is returned if it timed out: "0" if finished in

time.

4-38 IM 701530-11E

4.13 HCOPy Group

The commands in the HCOPy group are used to make settings relating to, and inquiries about screen data output to the optional built-in printer or external HP-GL plotter. You can make the same settings and inquiries as when using the COPY key on the front panel.

^{*1} Available on models with the internal hard disk (DL1540CL /C8 option) or through the SCSI interface unit 700930 (sold separately).
*2 Available only on models with the internal hard disk (DL1540CL /C8 option).

IM 701530-11E

4-40 IM 701530-11E

*1 Available on models with the internal hard disk (DL1540CL /C8 option) or through the SCSI interface unit 700930 (sold separately).
*2 Available only on models with the internal hard disk (DL1540CL /C8 option).

HCOPy?

Function Queries all the settings relating to output of

screen data.

Syntax HCOPy?

Example HCOPY?→:HCOPY:EQUIPMENT PRINTER;PRINTER:

REPORT OFF; TYPE SHORT; RANGE -5.00,5.00; ZOOM 1.0E+00; POSITION 0.0000; : HCOPY: PLOTTER: PFORMAT A4WAVE; SPEED NORMAL; XYMODE DOT; PEN: MODE AUTO; AUTO 5; MANUAL: GRID 1;TRACE1 2;TRACE2 3;TRACE3 4; TRACE4 5; LOAD1 6; LOAD2 7; LOAD3 8; LOAD4 9;:HCOPY:FLOPPY:FORMAT HPGL; ANAMING 0; TONE OFF; COMPRESSION 0; PFORMAT A4WAVE; SPEED NORMAL; XYMODE DOT;

PEN:MODE AUTO; AUTO 5; MANUAL: GRID 1; TRACE1 2; TRACE2 3; TRACE3 4; TRACE4 5; LOAD1 6;LOAD2 7;LOAD3 8;LOAD4 9;:HCOPY:

EXTPRINTER: FORMAT ESCP; TONE OFF; : HCOPY:

COMMENT: MODE 0; CONTENTS ""

HCOPy:COMMent?

Function Queries all the settings relating to the comment

to be printed on the built-in printer or external

Syntax HCOPy:COMMent?

Example HCOPY:COMMENT?→:HCOPY:COMMENT:MODE 1;

CONTENTS "COMMENT"

HCOPy:COMMent:CONTents

Sets the comment to be printed on the built-in

printer or external plotter, or queries the current

setting.

Syntax HCOPy:COMMent:CONTents <character string>

HCOPy:COMMent:CONTents?

<character string>= Up to 27 characters, refer to User's Manual 701510-01E.

Example HCOPY: COMMENT: CONTENTS "COMMENT"

HCOPY: COMMENT: CONTENTS?→: HCOPY: COMMENT:

CONTENTS "COMMENT"

HCOPy:COMMent:MODE

Function Turns the printing of comments to the built-in

printer or external plotter ON/OFF, or queries the

current setting.

Syntax HCOPy:COMMent:MODE {<Boolean>}

HCOPy:COMMent:MODE?

Example HCOPY: COMMENT: MODE ON

HCOPY:COMMENT:MODE?→:HCOPY:COMMENT:

MODE 1

4-42 IM 701530-11E

HCOPy:EQUipment

Function Selects the output media to which the screen

data is to be output, or queries the current

setting.

Syntax HCOPy:EQUipment {PRINter|PLOTter|FLOPpy|

EXTPrinter|HD|SCSI}
HCOPy:EQUipment?

Example HCOPY: EQUIPMENT PRINTER

HCOPY:EQUIPMENT?→:HCOPY:

EQUIPMENT PRINTER

Description • The SCSI can be used through the SCSI

interface unit 700930 (sold separately) or the SCSI interface connector (/C8 option).

The SCSI is available only when it is

connected.

 HD can be used when the internal hard disk (option) is present.

HCOPy:EXTPrinter?

Function Queries all the settings relating to output an

external printer.

Syntax HCOPy:EXTPrinter?

Example HCOPY:EXTPRINTER?→:HCOPY:EXTPRINTER:

FORMAT ESCP; TONE OFF

HCOPy:EXTPrinter:FORMat

Function Sets the data format for printout to an external

printer, or queries the current setting.

Syntax HCOPy:EXTPrinter:FORMat

{ESCP|ESCP2|BJ|PCL5|LIPS|PR201}

HCOPy:EXTPrinter:FORMat?

Example HCOPY:EXTPRINTER:FORMAT

 $\verb|HCOPY:EXTPRINTER:FORMAT? \rightarrow : \verb|HCOPY:|$

EXTPRINTER: FORMAT ESCP

HCOPy:EXTPrinter:RESolution

Function Sets the output resolution when printing in BJ

format, or queries the current setting.

Syntax HCOPy:EXTPrinter:RESolution {<NRf>}

HCOPy:EXTPrinter:RESolution?

< NRf > = 180,300,360(dpi)

Example HCOPY:EXTPRINTER:RESOLUTION 360

HCOPY:EXTPRINTER:RESOLUTION?→:HCOPY:

EXTPRINTER: RESOLUTION 360

HCOPy:EXTPrinter:TONE

Function Sets the half tone of the external printer output,

or queries the current setting.

Syntax HCOPy:EXTPrinter:TONE {COLor|OFF}

HCOPy:EXTPrinter:TONE?

Example HCOPY: EXTPRINTER: TONE COLOR

 $\verb|HCOPY:EXTPRINTER:TONE?| \rightarrow : \verb|HCOPY:|$

EXTPRINTER: TONE COLOR

HCOPy:FLOPpy?

Function Queries all the settings relating to saving of

screen image data on a floppy disk.

Syntax HCOPy:FLOPpy?

Example HCOPy:FLOPPY?→:HCOPY:FLOPPY:FORMAT HPGL;

ANAMING 0; TONE OFF; COMPRESSION 0;
PFORMAT A4WAVE; SPEED NORMAL; XYMODE DOT;
PEN: MODE AUTO; AUTO 5; MANUAL: GRID 1;
TRACE1 2; TRACE2 3; TRACE3 4; TRACE4 5;
LOAD1 6; LOAD2 7; LOAD3 8; LOAD4 9

HCOPy:FLOPpy:ANAMing

Function Sets the auto naming mode for the file name of

the screen image data to be output, or queries

the current setting.

Syntax HCOPy:FLOPpy:ANAMing {<Boolean>}

HCOPy:FLOPpy:ANAMing?

Example HCOPY:FLOPPY:ANAMING ON

HCOPY:FLOPPY:ANAMING?→:HCOPY:FLOPPY:

ANAMING 1

HCOPy:FLOPpy:COMPression

Function Set the compression of the screen image data to

output ON/OFF, or queries the current setting.

Syntax HCOPy:FLOPpy:COMPression {<Boolean>}

HCOPy:FLOPpy:COMPression?

Example HCOPY:FLOPPY:COMPRESSION ON

HCOPY:FLOPPY:COMPRESSION?→:HCOPY:FLOPPY:

COMPRESSION 1

HCOPy:FLOPpy:EXECute

Function Saves the screen image data.

Syntax HCOPy:FLOPpy:EXECute

Example HCOPY:FLOPPY:EXECUTE

HCOPy:FLOPpy:FORMat

Function Selects the format of the screen image data to

be saved, or queries the current setting.

Syntax HCOPy:FLOPpy:FORMat {HPGL|PSCRipt|

TIFF|BMP}

HCOPy:FLOPpy:FORMat?

Example HCOPY:FLOPPY:FORMAT TIFF

HCOPY:FLOPPY:FORMAT?→:HCOPY:FLOPPY:

FORMAT TIFF

HCOPy:FLOPpy:NAME

Function Selects the name of screen image data file to be

output

Syntax HCOPy:FLOPpy:NAME <character string>

<character string>= Up to 8 characters,
refer to User's Manual IM701530-01E.

Example HCOPY:FLOPPY:NAME "IMAGE_1"

Description If the auto naming Function is ON, only the first 5

characters of the specified file name are assigned and a 3-digit No. is added

automatically.

HCOPy:FLOPpy:PEN?

Function Queries all the settings relating to the pens of the

image data to be output.

Syntax HCOPy:FLOPpy:PEN?

Example HCOPY:FLOPPY:PEN?→:HCOPY:FLOPPY:PEN:

MODE AUTO; AUTO 5; MANUAL: GRID 1: TRACE1 2; TRACE2 3; TRACE3 4; TRACE4 5; LOAD1 6;

LOAD2 7; LOAD3 8; LOAD4 9

HCOPy:FLOPpy:PEN:AUTO

Function Sets the number of pens of the image data to be

output in case pens are assigned automatically,

or queries the current setting.

Syntax HCOPy:FLOPpy:PEN:AUTO {<NRf>}

HCOPy:FLOPpy:PEN:AUTO?

 ${<NRf>}=1 to 5$

Example HCOPY:FLOPPY:PEN:AUTO 5

HCOPY:FLOPPY:PEN:AUTO?→:HCOPY:FLOPPY:

PEN:AUTO 5

HCOPy:FLOPpy:PEN:MANual?

Function Queries the number of pens of the image data to

be output in case pens are assigned manually.

Syntax HCOPy:FLOPpy:PEN:MANual?

Example HCOPY:FLOPPY:PEN:MANUAL?→:HCOPY:FLOPPY:

PEN:MANUAL:GRID 1:TRACE1 2;TRACE2 3;
TRACE3 4;TRACE4 5;LOAD1 6;LOAD2 7;

LOAD3 8;LOAD4 9

HCOPy:FLOPpy:PEN:MANual:GRID

Function Sets the pen Nos. for the graticule, cursors, etc.

in case pens are assigned manually, or queries

the current setting.

Syntax HCOPy:FLOPpy:PEN:MANual:GRID {<NRf>}

HCOPy:FLOPpy:PEN:MANual:GRID?

{<NRf>}=0 to 12

Example HCOPY:FLOPPY:PEN:MANUAL:GRID 1

 $\verb|HCOPY:FLOPPY:PEN:MANUAL:GRID?\to:HCOPY:\\$

FLOPPY:PEN:MANUAL:GRID 1

HCOPy:FLOPpy:PEN:MANual:LOAD<x>

Function Sets the pen Nos. of all loaded traces in case

pens are assigned manually, or queries the

current setting.

Syntax HCOPy:FLOPpy:PEN:MANual:LOAD<x> {<NRf>}

HCOPy:FLOPpy:PEN:MANual:LOAD<x>?

< x>=1 to 4 ${< NRf>}=0 to 12$

Example HCOPY:FLOPPY:PEN:MANUAL:LOAD1 6

HCOPY:FLOPPY:PEN:MANUAL:LOAD1?→:HCOPY:

FLOPPY:PEN:MANUAL:LOAD1 6

HCOPy:FLOPpy:PEN:MANual:TRACe<x>

Function Sets the pen No. for the specified trace in case

pens are assigned manually, or queries the

current setting.

Syntax HCOPy:FLOPpy:PEN:MANual:TRACe<x> {<NRf>}

HCOPy:FLOPpy:PEN:MANual:TRACe<x>?

<x>=1 to 4 {<NRf>}=0 to 12

Example HCOPY:FLOPPY:PEN:MANUAL:TRACE1 2

HCOPY:FLOPPY:PEN:MANUAL:TRACE1?→:HCOPY:

FLOPPY:PEN:MANUAL:TRACE1 2

HCOPy:FLOPpy:PEN:MODE

Function Sets the pen assignment method, or queries the

current setting.

Syntax HCOPy:FLOPpy:PEN:MODE {AUTO|MANual}

HCOPy:FLOPpy:PEN:MODE?

Example HCOPY:FLOPPY:PEN:MDOE AUTO

HCOPY:FLOPPY:PEN:MODE?→:HCOPY:FLOPPY:

PEN:MODE AUTO

HCOPy:FLOPpy:PFORmat

Function Sets the output size for the screen image data,

or queries the current setting.

Syntax HCOPy:FLOPpy:PFORmat

{A3Condition|A3Wave|A4Condition|A4Wave| A5 Condition|A5LWave|A5Measure|A5U Wave}

HCOPy:FLOPpy:PFORmat?

Example HCOPY:FLOPPY:PFORMAT A4WAVE

HCOPY:FLOPPY:PFORMAT?→:HCOPY:FLOPPY:

PFORMAT A4WAVE

HCOPy:FLOPpy:SPEed

Function Sets the pen speed of the screen image data to

be output, or queries the current setting.

Syntax HCOPy:FLOPpy:SPEed {NORMal!LOW}

HCOPy:FLOPpy:SPEed?

Example HCOPY:FLOPPY:SPEED NORMAL

HCOPY:FLOPPY:SPEED?→:HCOPY:FLOPPY:

SPEED NORMAL

HCOPy:FLOPpy:TONE

Function Set the color tone of the screen image data to

output, or queries the current setting.

Syntax HCOPy:FLOPpy:TONE {OFF|GRAY|HALF|FULL}

HCOPy:FLOPpy:TONE?

Example HCOPY:FLOPPY:TONE FULL

HCOPY:FLOPPY:TONE?→:HCOPY:FLOPPY:

TONE FULL

HCOPy:FLOPpy:XYMode

Function Selects the plot method for X-Y waveforms, or

queries the current setting.

Syntax HCOPy:FLOPpy:XYMode {DOT|LINE}

HCOPy:FLOPpy:XYMode?

Example HCOPY:FLOPPY:XYMODE LINE

HCOPY:FLOPPY:XYMODE?→:HCOPY:FLOPPY:

XYMODE LINE

Description It can be selected irrespective of wether

sampling points are connected by dots (DOT) or

lines (LINE).

4-44 IM 701530-11E

HCOPy:HD?

Function Queries the setting parameters related to saving

of the screen image data to the internal hard

disk.

Syntax HCOPy:HD?

 $\textbf{Example} \quad \text{HCOPy:HD?} {\rightarrow} : \text{HCOPY:HD:FORMAT HPGL};$

ANAMING 0; TONE OFF; COMPRESSION 0;
PFORMAT A4WAVE; SPEED NORMAL; XYMODE DOT;
PEN: MODE AUTO; AUTO 5; MANUAL: GRID 1;
TRACE1 2; TRACE2 3; TRACE3 4; TRACE4 5;

LOAD1 6;LOAD2 7;LOAD3 8;LOAD4 9

Description • An error occurs if the internal hard disk (option)

is not present.

HCOPy:HD:ANAMing

Function Sets the auto naming mode for the file name of

the screen image data to be output to the internal

hard disk, or queries the current setting.

Syntax HCOPy:HD:ANAMing {<Boolean>}

HCOPy:HD:ANAMing?

Example HCOPY:HD:ANAMING ON

 $\label{eq:hcopy:hd:anaming:hcopy:hd:anaming on} \begin{picture}(100,00) \put(0,0){\line(0,0){100}} \put(0,0){\line(0,0){100$

Description An error occurs if the internal hard disk (option)

is not present.

HCOPy:HD:COMPression

 $\textbf{Function} \hspace{0.3in} \textbf{Turns ON/OFF the compression for the screen} \\$

image data output, or queries the current setting.

Syntax HCOPy:HD:COMPression {<Boolean>}

HCOPy:HD:COMPression?

Example HCOPY:HD:COMPRESSION ON

 $\verb|HCOPY:HD:COMPRESSION?| \to : \verb|HCOPY:HD:|$

COMPRESSION 1

Description An error occurs if the internal hard disk (option)

is not present.

HCOPy:HD:EXECute

Function Saves the screen image data to the internal hard

disk.

Syntax HCOPy:HD:EXECute **Example** HCOPY:HD:EXECUTE

Description An error occurs if the internal hard disk (option)

is not present.

HCOPy:HD:FORMat

Function Selects the format of the screen image data to

be saved to the internal hard disk, or queries the

current setting.

Syntax HCOPy:HD:FORMat {HPGL|PSCRipt|TIFF|BMP}

HCOPy:HD:FORMat?

Example HCOPY:HD:FORMAT TIFF

 $\label{eq:hcopy:hd:format} \mbox{HCOPY:HD:FORMAT} ? \rightarrow : \mbox{HCOPY:HD:FORMAT} \mbox{ TIFF}$

Description An error occurs if the internal hard disk (option)

is not present.

HCOPy:HD:NAME

Function Selects the name of the screen image data file to

be output to the internal hard disk.

Syntax HCOPy:HD:NAME {<character string>}

<character string>= up to 8 characters

Example HCOPY:HD:NAME "IMAGE_1"

Description • If the auto naming Function is ON, only the first

5 characters of the specified file name are assigned and a 3-digit No. is added

automatically.

• An error occurs if the internal hard disk (option)

is not present.

HCOPy:HD:PEN?

Function Queries all the settings related to the pens used

to output the image data to the internal hard disk.

Syntax HCOPy:HD:PEN?

Example HCOPY:HD:PEN?→:HCOPY:HD:PEN:MODE AUTO;

AUTO 5; MANUAL: GRID 1; TRACE1 2; TRACE2 3; TRACE3 4; TRACE4 5; LOAD1 6; LOAD2 7; LOAD3

8;LOAD4 9

Description An error occurs if the internal hard disk (option)

is not present.

HCOPy:HD:PEN:AUTO

Function Sets the number of pens when the pens used to

output the screen image data to the internal hard disk are assigned automatically, or queries the

current setting.

Syntax HCOPy:HD:PEN:AUTO {<NRf>}

HCOPy:HD:PEN:AUTO?

<NRf>=1 to 5

Example HCOPY:HD:PEN:AUTO 5

HCOPY:HD:PEN:AUTO?→:HCOPY:HD:PEN:AUTO 5

Description An error occurs if the internal hard disk (option) is not present.

HCOPy:HD:PEN:MANual?

Function Queries all settings when the pens used to

output the screen image data to the internal hard

disk are assigned manually.

Syntax HCOPy:HD:PEN:MANual?

 $\textbf{Example} \qquad \texttt{HCOPy:HD:PEN:MANUAL?} {\rightarrow} : \texttt{HCOPY:HD:PEN:}$

MANUAL:GRID 1;TRACE1 2;TRACE2 3;TRACE3 4;
TRACE4 5;LOAD1 6;LOAD2 7;LOAD3 8;LOAD4 9

Description An error occurs if the internal hard disk (option)

is not present.

HCOPy:HD:PEN:MANual:GRID

Function Sets the pen numbers for the graticule, cursor,

etc. when the pens used to output the screen image data to the internal hard disk are assigned

manually, or queries the current setting.

Syntax HCOPy:HD:PEN:MANual:GRID {<NRf>}

HCOPy:HD:PEN:MANual:GRID?

<NRf>=0 to 12

Example HCOPY:HD:PEN:MANUAL:GRID 1

 $\label{eq:hcopy:hd:pen:manual:grid?} \mbox{HCOPY:HD:PEN:MANUAL:GRID?} \rightarrow : \mbox{HCOPY:HD:PEN:}$

MANUAL:GRID 1

Description An error occurs if the internal hard disk (option)

is not present.

HCOPy:HD:PEN:MANual:LOAD<x>

Function Sets the pen number for each loaded trace when

the pens used to output the screen image data to the internal hard disk are assigned manually, or

queries the current setting.

 $\textbf{Syntax} \qquad \text{HCOPy:HD:PEN:MANual:LOAD<} x> \ \{<\text{NRf}>\}$

HCOPy:HD:PEN:MANual:LOAD<x>?

<x>=1 to 4 <NRf>=0 to 12

Example HCOPY:HD:PEN:MANUAL:LOAD1 6

HCOPY:HD:PEN:MANUAL:LOAD1?→:HCOPY:HD:

PEN:MANUAL:LOAD1 6

Description An error occurs if the internal hard disk (option)

is not present.

HCOPy:HD:PEN:MANual:TRACe<x>

Function Sets the pen number for each trace when the

pens used to output the screen image data to the internal hard disk are assigned manually, or

queries the current setting.

Syntax HCOPy:HD:PEN:MANual:TRACe<x> {<NRf>}

HCOPy:HD:PEN:MANual:TRACe<x>?

<x>=1 to 4 <NRf>=0 to 12

Example HCOPY:HD:PEN:MANUAL:TRACE1 2

HCOPY:HD:PEN:MANUAL:TRACE1?→:HCOPY:HD:

PEN:MANUAL:TRACE1 2

Description An error occurs if the internal hard disk (option)

is not present.

HCOPy:HD:PEN:MODE

Function Sets the pen assignment method for the screen

image data to be output to the internal hard disk,

or queries the current setting.

Syntax HCOPy:HD:PEN:MODE {AUTO|MANual}

HCOPy:HD:PEN:MODE?

Example HCOPY:HD:PEN:MODE AUTO

 $\label{eq:hcopy:hd:pen:mode} \mbox{HCOPY:HD:PEN:} \\ \mbox{HCOPY:} \\ \mbox{$

MODE AUTO

Description An error occurs if the internal hard disk (option)

is not present.

HCOPy:HD:PFORmat

Function Sets the size of the screen image data to be

output to the internal hard disk, or queries the

current setting.

Syntax HCOPy:HD:PFORmat {A3Wave|A3Condition|

A4Wave|A4Condition|A5UWave|A5LWave|

A5Condition|A5Measure}

 ${\tt HCOPy:HD:PFORmat?}$

Example HCOPY:HD:PFORMAT A4WAVE

HCOPY:HD:PFORMAT?→:HCOPY:HD:

PFORMAT A4WAVE

Description An error occurs if the internal hard disk (option)

is not present.

HCOPy:HD:SPEed

Function Sets the pen speed used to output the screen

image data to the internal hard disk, or queries

the current setting.

Syntax HCOPy:HD:SPEed {NORMal|LOW}

HCOPy:HD:SPEed?

Example HCOPY:HD:SPEED NORMAL

HCOPY:HD:SPEED?→:HCOPY:HD:SPEED NORMAL

Description An error occurs if the internal hard disk (option)

is not present.

HCOPy:HD:TONE

Function Sets the color tone of the screen image data

output, or queries the current setting.

Syntax HCOPy:HD:TONE {OFF|GRAY|HALF|FULL}

HCOPy:HD:TONE?

Example HCOPY:HD:TONE FULL

HCOPY:HD:TONE?→:HCOPY:HD:TONE FULL

Description An error occurs if the internal hard disk (option)

is not present.

HCOPy:HD:XYMode

Function Selects the plot method for X-Y waveforms that

are to be output to the internal hard disk, or

queries the current setting.

Syntax HCOPy:HD:XYMode {DOT|LINE}

HCOPy:HD:XYMode?

Example HCOPY:HD:XYMODE LINE

HCOPY:HD:XYMODE?→:HCOPY:HD:XYMODE LINE

Description • You can select dots (DOT) or lines (LINE) for

connecting the sampled points.

• An error occurs if the internal hard disk (option)

is not present.

HCOPy:PLOTter?

Function Queries all the settings relating to output to an

HP-GL plotter.

Syntax HCOPy:PLOTter?

Example HCOPY:PLOTTER?→:HCOPY:PLOTTER:

 ${\tt PFORMAT~A4WAVE;SPEED~NORMAL;XYMODE~0;PEN:}\\$

MODE AUTO; AUTO 5; MANUAL: GRID 1; TRACE1 2; TRACE2 3; TRACE3 4; TRACE4 5; LOAD1 6;

LOAD2 7;LOAD3 8;LOAD4 9

HCOPy:PLOTter:PEN?

Function Queries all the settings relating to the plotter's

pen.

Syntax HCOPy:PLOTter:PEN?

Example HCOPY:PLOTTER:PEN?→:HCOPY:PLOTTER:PEN:

MODE AUTO;AUTO 5;MANUAL:GRID 1:TRACE1 2; TRACE2 3;TRACE3 4;TRACE4 5;LOAD1 6;

LOAD2 7;LOAD3 8;LOAD4 9

4-46 IM 701530-11E

HCOPy:PLOTter:PEN:AUTO

Function Sets the number of pens in case pens are

assigned automatically, or queries the current

setting.

Syntax HCOPy:PLOTter:PEN:AUTO {<NRf>}

HCOPy:PLOTter:PEN:AUTO?

 ${\langle NRf \rangle}=1 \text{ to } 5$

Example HCOPY:PLOTTER:PEN:AUTO 5

HCOPY:PLOTTER:PEN:AUTO?→:HCOPY:PLOTTER:

PEN:AUTO 5

HCOPy:PLOTter:PEN:MANual?

Function Queries the number of pens in case pens are

assigned manually.

Syntax HCOPy:PLOTter:PEN:MANual?

Example HCOPY:PLOTTER:PEN:MANUAL?→:HCOPY:

PLOTTER:PEN:MANUAL:GRID 1:TRACE1 2; TRACE2 3;TRACE3 4;TRACE4 5;LOAD1 6;

LOAD2 7;LOAD3 8;LOAD4 9

HCOPy:PLOTter:PEN:MANual:GRID

Function Sets the pen Nos. for the graticule, cursors, etc.

in case pens are assigned manually, or queries

the current setting.

Syntax HCOPy:PLOTter:PEN:MANual:GRID {<NRf>}

HCOPy:PLOTter:PEN:MANual:GRID?

 ${NRf} = 0 to 12$

Example HCOPY:PLOTTER:PEN:MANUAL:GRID 1

HCOPY:PLOTTER:PEN:MANUAL:GRID?→:HCOPY:

PLOTTER:PEN:MANUAL:GRID 1

HCOPy:PLOTter:PEN:MANual:LOAD<x>

Function Sets the plotter pen No. for the specified loaded

trace in case pens are assigned manually, or

queries the current setting.

Syntax HCOPy:PLOTter:PEN:MANual:LOAD<x> {<NRf>}

HCOPy:PLOTter:PEN:MANual:LOAD<x>?

<x>=1 to 4 {<NRf>}=0 to 12

Example HCOPY:PLOTTER:PEN:MANUAL:LOAD1 6

 $\verb|HCOPY:PLOTTER:PEN:MANUAL:LOAD1?| \rightarrow : \verb|HCOPY:|$

PLOTTER:PEN:MANUAL:LOAD1 6

HCOPy:PLOTter:PEN:MANual:TRACe<x>

Function Sets the plotter pen No. for the specified loaded

trace in case pens are assigned manually, or

queries the current setting.

Syntax HCOPy:PLOTter:PEN:MANual:TRACe<x> {<NRf>}

HCOPy:PLOTter:PEN:MANual:TRACe<x>?

< x>=1 to 4 ${< NRf>}=0 to 12$

Example HCOPY:PLOTTER:PEN:MANUAL:TRACE1 2

 $\label{eq:hcopy:$

PLOTTER: PEN: MANUAL: TRACE1 2

HCOPy:PLOTter:PEN:MODE

Function Sets the plotter pen assignment method, or

queries the current setting.

Syntax HCOPy:PLOTter:PEN:MODE {AUTO|MANual}

HCOPy:PLOTter:PEN:MODE?

Example HCOPY:PLOTTER:PEN:MDOE AUTO

HCOPY:PLOTTER:PEN:MODE?→:HCOPY:PLOTTER:

PEN:MODE AUTO

HCOPy:PLOTter:PFORmat

Function Sets the output size to the plotter, or queries the

current setting.

Syntax HCOPy:PLOTter:PFORmat {A3Condition}

A3Wave|A4Condition|A4Wave|A5Condition|

A5LWave|A5Measure|A5UWave} HCOPy:PLOTter:PFORmat?

Example HCOPY:PLOTTER:PFORMAT A4WAVE

HCOPY:PLOTTER:PFORMAT?→:HCOPY:PLOTTER:

PFORMAT A4WAVE

HCOPy:PLOTter:SPEed

Function Sets the plotter pen speed, or queries the current

setting.

Syntax HCOPy:PLOTter:SPEed {NORMal|LOW}

HCOPy:PLOTter:SPEed?

Example HCOPY:PLOTTER:SPEED NORMAL

HCOPY:PLOTTER:SPEED?→:HCOPY:PLOTTER:

SPEED NORMAL

HCOPy:PLOTter:XYMode

Function Selects the plot method for X-Y waveforms, or

queries the current setting.

Syntax HCOPy:PLOTter:XYMode {DOT|LINE}

HCOPy:PLOTter:XYMode?

Example HCOPY:PLOTTER:XYMODE LINE

HCOPY:PLOTTER:XYMODE?→:HCOPY:PLOTTER:

XYMODE LINE

Description It can be selected irrespective of wether

sampling points are connected by dots (DOT) or

lines (LINE).

HCOPy:PRINter?

Function Queries all the settings relating to output to the

built-in printer.

Syntax HCOPy:PRINter?

Example HCOPY:PRINTER?→:HCOPY:PRINTER:

REPORT OFF; TYPE SHORT; RANGE -5.00, 5.00;

ZOOM 1.0E+00; POSITION 0.0000

HCOPy:PRINter:ABORt

Function Aborts print-out to the built-in printer.

Syntax HCOPy:PRINter:ABORt **Example** HCOPY:PRINTER:ABORT

HCOPy:PRINter:EXECute

Function Prints out to the built-in printer. This is an overlap

4-47

command.

Syntax HCOPy:PRINter:EXECute **Example** HCOPY:PRINTER:EXECUTE

HCOPy:PRINter:POSition

Function Sets the position of the expansion box when

printing out a long copy to the built-in printer, or

queries the current setting.

Syntax HCOPy:PRINter:POSition {<NRf>}

HCOPy:PRINter:POSition?

{<NRf>}=-5.0000 to 5.0000(div, 0.0001

step)

Example HCOPY:PRINTER:POSITION 1.0000

HCOPY:PRINTER:POSITION?→:HCOPY:

PRINTER: POSITION 1.0000

HCOPy:PRINter:RANGe

Function Sets the output range for a long copy to the built-

in printer, or queries the current setting.

Syntax HCOPy:PRINter:RANGe {<NRf>},{<NRf>}

HCOPy:PRINter:RANGe?
{<NRf>}=-5.00 to 5.00

Example HCOPY:PRINTER:RANGE -2.50,2.50

HCOPY:PRINTER:RANGE?→:HCOPY:PRINTER:

RANGE -2.50,2.50

HCOPy:PRINter:REPort

Function Selects whether a report is to be output to the

built-in printer, or queries the current setting.

Syntax HCOPy:PRINter:REPort {CONDition|OFF}

HCOPy:PRINter:REPort?

Example HCOPY:PRINTER:REPORT CONDITION

HCOPY:PRINTER:REPORT?→:HCOPY:PRINTER:

REPORT CONDITION

HCOPy:PRINter:TYPE

Function Selects short copy or long copy when ouputting

to the built-in printer, or queries the current

setting.

Syntax HCOPy:PRINter:TYPE {LONG|SHORt|REAL}

HCOPy:PRINter:TYPE?

Example HCOPY:PRINTER:TYPE SHORT

HCOPY:PRINTER:TYPE?→:HCOPY:PRINTER:

TYPE SHORT

HCOPy:PRINter:ZOOM

Function Sets the zoom rate used for a long copy to the

built-in printer, or queries the current setting.

Syntax HCOPy:PRINter:Z00M {<NRf>}

HCOPy:PRINter:ZOOM?

 ${\NRf}>=1$ to 10000 (refer to User's

Manual IM701530-01E)

Example HCOPY:PRINTER:ZOOM 1

HCOPY:PRINTER:ZOOM?→:HCOPY:PRINTER:

Z00M 1

HCOPy:SCSI?

Function Queries all the settings relating to saving of

screen image data on a SCSI device.

Syntax HCOPy:SCSI?

Example HCOPy:SCSI?→:HCOPY:SCSI:FORMAT HPGL;

ANAMING 0; TONE OFF; COMPRESSION 0;
PFORMAT A4WAVE; SPEED NORMAL; XYMODE DOT;
PEN: MODE AUTO; AUTO 5; MANUAL: GRID 1;
TRACE1 2; TRACE2 3; TRACE3 4; TRACE4 5;

LOAD1 6;LOAD2 7;LOAD3 8;LOAD4 9

Description • Available to use the separately sold SCSI

interface unit 700930.

• This results in error if SCSI is not connected.

HCOPy:SCSI:ANAMing

Function Sets the auto naming mode for the file name of

the screen image data to output to SCSI, or

queries the current setting.

Syntax HCOPy:SCSI:ANAMing {<Boolean>}

HCOPy:SCSI:ANAMing?

Example HCOPY:SCSI:ANAMING ON

 $\label{eq:hcopy:scsi:anaming:} \mathsf{HCOPY:SCSI:}$

ANAMING ON

Description • Available to use the separately sold SCSI

interface unit 700930.

• This results in error if SCSI is not connected.

HCOPy:SCSI:COMPression

Function Set the compression of the screen image data to

output ON/OFF, or queries the current setting.

Syntax HCOPy:SCSI:COMPression {<Boolean>}

HCOPy:SCSI:COMPression?

Example HCOPY:SCSI:COMPRESSION ON

HCOPY:SCSI:COMPRESSION?→:HCOPY:SCSI:

COMPRESSION 1

HCOPy:SCSI:EXECute

Function Saves the screen image data to SCSI.

Syntax HCOPy:SCSI:EXECute **Example** HCOPY:SCSI:EXECUTE

Description • Available to use the separately sold SCSI

interface unit 700930.

• This results in error if SCSI is not connected.

HCOPy:SCSI:FORMat

Function Selects the format of the screen image data

saved to SCSI, or queries the current setting.

Syntax HCOPy:SCSI:FORMat {HPGL|PSCRipt|TIFF|BMP}

HCOPy:SCSI:FORMat?

Example HCOPY:SCSI:FORMAT TIFF

HCOPY:SCSI:FORMAT?→:HCOPY:SCSI:

FORMAT TIFF

Description • Available to use the separately sold SCSI

interface unit 700930.

This results in error if SCSI is not connected.

4-48 IM 701530-11E

HCOPy:SCSI:NAME

Function Selects the name of the screen image data file to

output to SCSI.

Syntax HCOPy:SCSI:NAME <charater string>

<character string>=Up to 8 characters

Example HCOPY:SCSI:NAME "IMAGE_1"

Description • Available to use the separately sold SCSI

interface unit 700930.

 If the auto naming function is ON, only the first 5 characters of the specified file name are assigned and a 3-digits No. is added automatically.

• This results in error if SCSI is not connected.

HCOPy:SCSI:PEN?

Function Queries all the settings relating to the pens of the

image data to output to SCSI.

Syntax HCOPy:SCSI:PEN?

Example HCOPY:SCSI:PEN?→:HCOPY:SCSI:PEN:

MODE AUTO; AUTO 5; MANUAL: GRID 1; TRACE1 2;

TRACE2 3;TRACE3 4;TRACE4 5;LOAD1 6;

LOAD2 7; LOAD3 8; LOAD4 9

Description • Available to use the separately sold SCSI

interface unit 700930.

• This results in error if SCSI is not connected.

HCOPy:SCSI:PEN:AUTO

Function Sets the number of pens of the image data to

output to SCSI when pens are assigned automatically, or queries the current setting.

Syntax HCOPy:SCSI:PEN:AUTO {<NRf>}

HCOPy:SCSI:PEN:AUTO?

 ${<NRf>}=1 to 5$

Example HCOPY:SCSI:PEN:AUTO 5

 $\label{eq:hcopy:scsi:pen:auto} \mbox{HCOPY:SCSI:PEN:AUTO?} \rightarrow : \mbox{HCOPY:SCSI:PEN:}$

AUTO 5

Description • Available to use the separately sold SCSI

interface unit 700930.

• This results in error if SCSI is not connected.

HCOPy:SCSI:PEN:MANual?

Function Queries all the settings relating the number of

pens of the image data to output to SCSI when

pens are assigned manually.

Syntax HCOPy:SCSI:PEN:MANual?

 $\textbf{Example} \qquad \texttt{HCOPy:SCSI:PEN:MANUAL?} {\rightarrow} : \texttt{HCOPY:SCSI:PEN:}$

MANUAL:GRID 1;TRACE1 2;TRACE2 3;TRACE3 4;

TRACE4 5; LOAD1 6; LOAD2 7; LOAD3 8; LOAD4 9

Description • Available to use the separately sold SCSI

interface unit 700930.

• This results in error if SCSI is not connected.

HCOPy:SCSI:PEN:MANual:GRID

Function Sets the pen Nos. for the graticule, cursor, etc.

when pens used to output screen image data to SCSI are assigned manually, or queries the

current setting.

Syntax HCOPy:SCSI:PEN:MANual:GRID {<NRf>}

HCOPy:SCSI:PEN:MANual:GRID?

 ${NRf} = 0 to 12$

Example HCOPY:SCSI:PEN:MANUAL:GRID 1

HCOPY:SCSI:PEN:MANUAL:GRID?→:HCOPY:SCSI:

PEN:MANUAL:GRID 1

Description • Available to use the separately sold SCSI

interface unit 700930.

• This results in error if SCSI is not connected.

HCOPy:SCSI:PEN:MANual:LOAD<x>

Function Sets the pen Nos. of all loaded traces when pens

used to output screen image data to SCSI are assigned manually, or queries the current

setting.

Syntax HCOPy:SCSI:PEN:MANual:LOAD<x> {<NRf>}

HCOPy:SCSI:PEN:MANual:LOAD<x>?

<x>=1 to 4 {<NRf>}=0 to 12

Example HCOPY:SCSI:PEN:MANUAL:LOAD1 6

HCOPY:SCSI:PEN:MANUAL:LOAD1?→:HCOPY:

SCSI:PEN:MANUAL:LOAD1 6

Description • Available to use the separately sold SCSI

interface unit 700930.

• This results in error if SCSI is not connected.

HCOPy:SCSI:PEN:MANual:TRACe<x>

Function Sets the pen No. for the specified trace when

pens used to output screen image data to SCSI are assigned manually, or queries the current

setting.

Syntax HCOPy:SCSI:PEN:MANual:TRACe<x> {<NRf>}

HCOPy:SCSI:PEN:MANual:TRACe<x>?

<x>=1 to 4 {<NRf>}=0 to 12

Example HCOPY:SCSI:PEN:MANUAL:TRACE1 2

HCOPY:SCSI:PEN:MANUAL:TRACE1?→:HCOPY:

SCSI:PEN:MANUAL:TRACE1 2

Description • Available to use the separately sold SCSI

interface unit 700930.

• This results in error if SCSI is not connected.

HCOPv:SCSI:PEN:MODE

Function Sets the assignment method for the pens used to

output screen image data to SCSI, or queries the

current setting.

Syntax HCOPy:SCSI:PEN:MODE {AUTO|MANual}

HCOPy:SCSI:PEN:MODE?

Example HCOPY:SCSI:PEN:MODE AUTO

MODE AUTO

Description • Available to use the separately sold SCSI interface unit 700930.

• This results in error if SCSI is not connected.

HCOPy:SCSI:PFORmat

Function Sets the output size of the screen image data

output to SCSI, or queries the current setting.

Syntax HCOPy:SCSI:PFORmat {A3Wave|A3Condition|

A4Wave|A4Condition|A5UWave|A5LWave|

A5Condition|A5Measure} HCOPy:SCSI:PFORmat?

Example HCOPY:SCSI:PFORMAT A4WAVE

HCOPY:SCSI:PFORMAT?→:HCOPY:SCSI:

PFORMAT A4WAVE

Description • Available to use the separately sold SCSI

interface unit 700930.

• This results in error if SCSI is not connected.

HCOPy:SCSI:SPEed

Function Sets the pen speed of the screen image data to

output to SCSI, or queries the current setting.

Syntax HCOPy:SCSI:SPEed {NORMal|LOW}

HCOPy:SCSI:SPEed?

Example HCOPY:SCSI:SPEED NORMAL

HCOPY:SCSI:SPEED?→:HCOPY:SCSI:

SPEED NORMAL

Description • Available to use the separately sold SCSI

interface unit 700930.

• This results in error if SCSI is not connected.

HCOPy:SCSI:TONE

Function Set the color tone of the screen image data to

output, or queries the current setting.

Syntax HCOPy:SCSI:TONE {OFF|GRAY|HALF|FULL}

HCOPy:SCSI:TONE?

Example HCOPY:SCSI:TONE FULL

HCOPY:SCSI:TONE?→:HCOPY:SCSI:TONE FULL

HCOPy:SCSI:XYMode

Function Selects the plot method for X-Y waveforms of the

screen image data to output to SCSI, or queries

the current setting.

Syntax HCOPy:SCSI:XYMode {DOT|LINE}

HCOPy:SCSI:XYMode?

Example HCOPY:SCSI:XYMODE LINE

HCOPY:SCSI:XYMODE?→:HCOPY:SCSI:

XYMODE LINE

Description • It can be selected irrespective of wether

sampling points are connected by dots (DOT)

or lines (LINE).

• Available to use the separately sold SCSI interface unit 700930.

• This results in error if SCSI is not connected.

4-50 IM 701530-11E

4.14 IMAGe Group

Use this group to set or query the screen-image data output settings. There are no corresponding front-panel keys for these operations.

IMAGe?

Function Queries all screen-image data output settings.

Syntax IMAGe?

Example IMAGE?→:IMAGE:FORMAT TIFF;TONE OFF

IMAGe:FORMat

Function Sets the screen-image data output format, or

queries the current setting.

Syntax IMAGe:FORMat {TIFF|BMP}

IMAGe: FORMat?

Example IMAGE: FORMAT TIFF

 ${\tt IMAGE:FORMAT?} {\to} {:} {\tt IMAGE:FORMAT} \ {\tt TIFF}$

IMAGe:SEND?

Function Queries screen-image data.

Syntax IMAGe: SEND?

Example IMAGE:SEND?→#6(bytes of 6digits)(Data

byte string)(Block data)

Description Number of bytes in <block data> is

{(2+{6+{Number of data+{1(del imiter)}}.

For information about block data, refer to page 3-

6.

IMAGe:TONE

Function Set the color tone of the screen image data to

output, or queries the current setting.

Syntax IMAGe:TONE {OFF|GRAY|HALF|FULL}

IMAGe:TONE?

Example IMAGE:TONE FULL

IMAGE:TONE?→:IMAGE:TONE FULL

4.15 INITialize Group

The INITialize command is used for making settings relating to initialization. This allows you to make the same settings as when using the INITIALIZE key on the front panel.

INITialize: EXECute

Function Executes initialization.

Syntax INITIALIZE:EXECUTE

INITIALIZE:EXECUTE

4.16 MATH Group

The commands in the MATH group are used to make settings relating to, and inquiries about waveform computation. This allows you to make the same settings and inquiries as when using the MATH and FFT key on the front panel.

MATH?

Function Queries all the settings relating to waveform

computation.

Syntax MATH?

Example MATH?→:MATH:OPERATOR OFF;PHASE:

SHIFT 0.0500;:MATH:SENSITIVITY 2.00;FFT:

MODE 0; WINDOW HANNING; TRACE 1;

DISPLAY BOTH

MATH:FFT?

Function Queries all the settings relating to FFT

computation.

Syntax MATH: FFT?

Example MATH:FFT?→:MATH:FFT:MODE OFF;

WINDOW HANNING; TRACE 1; DISPLAY BOTH

MATH:FFT:DISPlay

Function Sets the FFT waveform to be displayed, or

queries the current setting.

Syntax MATH:FFT:DISPlay {BOTH|ONLY}

MATH:FFT:DISPlay?

Example MATH:FFT:DISPLAY BOTH

MATH:FFT:DISPLAY?→:MATH:FFT:DISPLAY BOTH

MATH:FFT:MODE

 $\textbf{Function} \hspace{0.3cm} \textbf{Sets the FFT waveform display ON/OFF, or} \\$

queries the current setting.

Syntax MATH:FFT:MODE {<Boolean>}

MATH:FFT:MODE?

Example MATH:FFT:MODE ON

 ${\tt MATH:FFT:MODE?} {\to} {:} {\tt MATH:FFT:MODE} \ 1$

4-52 IM 701530-11E

MATH:FFT:TRACe

Function Sets the trace for FFT measurement, or queries

the current setting.

Syntax MATH:FFT:TRACe {<NRf>}

MATH:FFT:TRACe?

 ${<NRf>}=1 to 4$

Example MATH: FFT: TRACE 1

MATH:FFT:TRACE?→:MATH:FFT:TRACE 1

MATH:FFT:WINDow

Function Sets the FFT window Function, or queries the

current setting.

Syntax MATH:FFT:WINDow {RECTangle|HANNing}

MATH: FFT: WINDow?

Example MATH: FFT: WINDOW HANNING

 ${\tt MATH:FFT:WINDOW?}{\rightarrow}{:}{\tt MATH:FFT:}$

WINDOW HANNING

MATH:OPERator

Function Sets the computation contents.

Syntax MATH:OPERator {MINus|MULTiple|OFF|PLUS}

MATH: OPERator?

Example MATH: OPERATOR OFF

MATH:OPERATOR?→:MATH:OPERATOR OFF

MATH:PHASe?

Function Queries all the settings relating to phase shift.

Syntax MATH: PHASe?

Example MATH: PHASE?→: MATH: PHASE: SHIFT 0.0000

MATH:PHASe[:SHIFt]

Function Sets the desired phase shift, or queries the

current setting.

Syntax MATH:PHASe[:SHIFt] {<NRf>}

MATH:PHASe[:SHIFt]?

 ${\rm NRf>}=-5.0000$ to 5.0000 (div, 0.0001

step)

Example MATH: PHASE: SHIFT 0

 ${\tt MATH:PHASE:SHIFT?}{\rightarrow} : {\tt MATH:PHASE:}$

SHIFT 0.0000

MATH:SENSitivity

Function Sets the display sensititivity of the vertical axis,

or queries the current setting.

Syntax MATH: SENSitivity {<NRf>}

MATH: SENSitivity?

 ${\rm NRf>}=0.50$ to 4.00 (div, 0.01 step)

Example MATH: SENSITIVITY 0

MATH:SENSITIVITY?→:MATH:

SENSITIVITY 0.000

4.17 MEASure Group

The commands in the MEASure group are used to make settings relating to, and inquiries about automatic measurement of waveform parameters. You can make the same settings as when using the MEASURE key on the front panel.

4-54 IM 701530-11E

MEASure?

Function Queries all the settings relating to automatic

measurement of waveform parameters.

Syntax

MEASure? Example

MEASURE?→:MEASURE:MODE 0;TRACE1: PTOPEAK 0; MAXIMUM 0; MINIMUM 0; RMS 0; AVERAGE 0; NOVERSHOOT 0; POVERSHOOT 0; HIGH 0; LOW 0; RISE 0; FALL 0; FREQUENCY 0; PERIOD 0; PWIDTH 0; NWIDTH 0; DUTYCYCLE 0; BWIDTH 0; TY1INTEG 0; TY2INTEG 0; PNUMBER 0; XY1INTEG 0; XY2INTEG 0; DPROXIMAL: PERCENT90,50,10;:MEASURE:TRACE1:DELAY: MODE 0; MEASURE: SLOPE FALL; COUNT 1; LEVEL: UNIT 0.0E+00;:MEASURE:TRACE1:DELAY: REFERENCE: TRACE 1; SLOPE FALL; COUNT 1; LEVEL:UNIT 0.0E+00;:MEASURE:TRACE2: PTOPEAK 0; MAXIMUM 0; MINIMUM 0; RMS 0; AVERAGE 0; NOVERSHOOT 0; POVERSHOOT 0; HIGH 0; LOW 0; RISE 0; FALL 0; FREQUENCY 0; PERIOD 0; PWIDTH 0; NWIDTH 0; DUTYCYCLE 0; BWIDTH 0; TY1INTEG 0; TY2INTEG 0; PNUMBER 0; XY1INTEG 0; XY2INTEG 0; DPROXIMAL: PERCENT 90,50,10;:MEASURE:TRACE2:DELAY: MODE 0; MEASURE: SLOPE FALL; COUNT 1; LEVEL: UNIT 0.0E+00;:MEASURE:TRACE2:DELAY: REFERENCE: TRACE 2; SLOPE FALL; COUNT 1; LEVEL:UNIT 0.0E+00;:MEASURE:TRACE3: PTOPEAK 0; MAXIMUM 0; MINIMUM 0; RMS 0; AVERAGE 0; NOVERSHOOT 0; POVERSHOOT 0; HIGH 0; LOW 0; RISE 0; FALL 0; FREQUENCY 0; PERIOD 0; PWIDTH 0; NWIDTH 0; DUTYCYCLE 0; BWIDTH 0; TY1INTEG 0; TY2INTEG 0; PNUMBER 0; XY1INTEG 0; XY2INTEG 0; DPROXIMAL: PERCENT 90,50,10;:MEASURE:TRACE3:DELAY: MODE 0; MEASURE: SLOPE FALL; COUNT 1; LEVEL: UNIT 0.0E+00;:MEASURE:TRACE3:DELAY: REFERENCE: TRACE 3; SLOPE FALL; COUNT 1; LEVEL:UNIT 0.0E+00;:MEASURE:TRACE4: PTOPEAK 0; MAXIMUM 0; MINIMUM 0; RMS 0; AVERAGE 0; NOVERSHOOT 0; POVERSHOOT 0; HIGH 0; LOW 0; RISE 0; FALL 0; FREQUENCY 0; PERIOD 0; PWIDTH 0; NWIDTH 0; DUTYCYCLE 0; BWIDTH 0; TY1INTEG 0; TY2INTEG 0; PNUMBER 0; XY1INTEG 0; XY2INTEG 0; DPROXIMAL: PERCENT 90,50,10;:MEASURE:TRACE4:DELAY: MODE 0; MEASURE: SLOPE FALL; COUNT 1; LEVEL: UNIT 0.0E+00;:MEASURE:TRACE4:DELAY: REFERENCE: TRACE 4; SLOPE FALL; COUNT 1; LEVEL:UNIT 0.0E+00;:MEASURE:LOAD1: PTOPEAK 0; MAXIMUM 0; MINIMUM 0; RMS 0; AVERAGE 0; NOVERSHOOT 0; POVERSHOOT 0; HIGH 0; LOW 0; RISE 0; FALL 0; FREQUENCY 0; PERIOD 0; PWIDTH 0; NWIDTH 0; DUTYCYCLE 0;

BWIDTH 0; TY1INTEG 0; TY2INTEG 0; PNUMBER 0;

XY1INTEG 0; XY2INTEG 0; DPROXIMAL: PERCENT 90,50,10;:MEASURE:LOAD1:DELAY: MODE 0; MEASURE: SLOPE FALL; COUNT 1; LEVEL: UNIT 0.0E+00;:MEASURE:LOAD1:DELAY: REFERENCE: TRACE 1; SLOPE FALL; COUNT 1; LEVEL:UNIT 0.0E+00;:MEASURE:LOAD2:

PTOPEAK 0; MAXIMUM 0; MINIMUM 0; RMS 0; AVERAGE 0; NOVERSHOOT 0; POVERSHOOT 0; HIGH 0; LOW 0; RISE 0; FALL 0; FREQUENCY 0; PERIOD 0; PWIDTH 0; NWIDTH 0; DUTYCYCLE 0; BWIDTH 0; TY1INTEG 0; TY2INTEG 0; PNUMBER 0; XY1INTEG 0; XY2INTEG 0; DPROXIMAL: PERCENT 90,50,10;:MEASURE:LOAD2:DELAY: MODE 0; MEASURE: SLOPE FALL; COUNT 1; LEVEL: UNIT 0.0E+00;:MEASURE:LOAD2:DELAY: REFERENCE:TRACE 1;SLOPE FALL;COUNT 1; LEVEL:UNIT 0.0E+00;:MEASURE:LOAD3: PTOPEAK 0; MAXIMUM 0; MINIMUM 0; RMS 0; AVERAGE 0; NOVERSHOOT 0; POVERSHOOT 0; HIGH 0; LOW 0; RISE 0; FALL 0; FREQUENCY 0; PERIOD 0; PWIDTH 0; NWIDTH 0; DUTYCYCLE 0; BWIDTH 0:TY1INTEG 0:TY2INTEG 0:PNUMBER 0: XY1INTEG 0; XY2INTEG 0; DPROXIMAL: PERCENT 90,50,10;:MEASURE:LOAD3:DELAY: MODE 0; MEASURE: SLOPE FALL; COUNT 1; LEVEL: UNIT 0.0E+00;:MEASURE:LOAD3:DELAY: REFERENCE:TRACE 1;SLOPE FALL;COUNT 1; LEVEL:UNIT 0.0E+00;:MEASURE:LOAD4: PTOPEAK 0; MAXIMUM 0; MINIMUM 0; RMS 0; AVERAGE 0; NOVERSHOOT 0; POVERSHOOT 0; HIGH 0; LOW 0; RISE 0; FALL 0; FREQUENCY 0; PERIOD 0; PWIDTH 0; NWIDTH 0; DUTYCYCLE 0; BWIDTH 0:TY1INTEG 0:TY2INTEG 0:PNUMBER 0: XY1INTEG 0; XY2INTEG 0; DPROXIMAL: PERCENT 90,50,10;:MEASURE:LOAD4:DELAY: MODE 0; MEASURE: SLOPE FALL; COUNT 1; LEVEL: UNIT 0.0E+00;:MEASURE:LOAD4:DELAY: REFERENCE: TRACE 1; SLOPE FALL; COUNT 1; LEVEL:UNIT 0.0E+00;:MEASURE: TRANGE -5.00,5.00

MEASure: ALLS can: ABORt

Function Aborts automatic measurement of ACQ

waveform data within cursor-designated

measurement range.

Syntax MEASure: ALLScan: ABORt Example MEASURE: ALLSCAN: ABORT

MEASure: ALLS can: EXECute

Function Starts automatic measurement of ACQ waveform

> data within cursor-designated measurement range. This is an overlapped command.

Syntax MEASure: ALLScan: EXECute

Example MEASURE: ALLSCAN: EXECUTE

4-56 IM 701530-11E

MEASure:{LOAD<x>|TRACe<x>}?

Function Queries all the settings relating to the

measurement items for each waveform.

Syntax MEASure: {LOAD<x>|TRACe<x>}?

< x>=1 to 4

Example MEASURE:TRACE1?→:MEASURE:TRACE1:

PTOPEAK 0; MAXIMUM 0; MINIMUM 0; RMS 0; AVERAGE 0; NOVERSHOOT 0; POVERSHOOT 0; HIGH 0; LOW 0; RISE 0; FALL 0; FREQUENCY 0; PERIOD 0; PWIDTH 0; NWIDTH 0; DUTYCYCLE 0; BWIDTH 0; TY1INTEG 0; TY2INTEG 0; PNUMBER 0;

XY1INTEG 0;XY2INTEG 0;DPROXIMAL:

PERCENT 90,50,10;:MEASURE:TRACE1:DELAY:
MODE 0;MEASURE:SLOPE FALL;COUNT 1;LEVEL:
UNIT 0.0E+00;:MEASURE:TRACE1:DELAY:
REFERENCE:TRACE 1;SLOPE FALL;COUNT 1;

LEVEL:UNIT 0.0E+00

MEASure:{LOAD<x>|TRACe<x>}:ALL

Function Sets the parameters for the specified waveform

ON/OFF.

Syntax MEASure: {LOAD<x>|TRACe<x>}:ALL

{<Boolean>}
<x>=1 to 4

Example (An Example for trace 1 is given)

MEASURE:TRACE1:ALL OFF

MEASure:{LOAD<x>|TRACe<x>}:COPY

Function Copies the ON/OFF settings of all measurement

items of a specific channel to all other

waveforms.

Syntax MEASure:{LOAD<x>|TRACe<x>}:COPY

Example MEASure:TRACE1:COPY

MEASure:{LOAD<x>|TRACe<x>}:DELay?

Function Queries all the settings relating to delay

measurement between channels for a specified

waveform.

 $\textbf{Syntax} \qquad \text{MEASure:} \{ \texttt{LOAD} < \texttt{x} > \texttt{ITRACe} < \texttt{x} > \} : \texttt{DELay}?$

< x > = 1 to 4

 $\textbf{Example} \qquad \texttt{MEASURE:TRACE1:DELAY?} {\rightarrow} : \texttt{MEASURE:TRACE1:}$

DELAY:MODE 0;MEASURE:SLOPE RISE; COUNT 1;LEVEL:UNIT 0.0E+00;:MEASURE: TRACE1:DELAY:REFERENCE:TRACE 1;

SLOPE RISE; COUNT 1; LEVEL: UNIT 0.0E+00

MEASure:{LOAD<x>|TRACe<x>}:DELay:MEA Sure?

Function Queries all the settings relating to the waveform

which is the subject of delay measurement between channels for a specified waveform.

Syntax MEASure: {LOAD<x>|TRACe<x>}:DELay:MEASure?

< x > = 1 to 4

Example MEASURE:TRACE1:DELAY:MEASURE?→:MEASURE:

TRACE1:DELAY:MEASURE:SLOPE RISE;
COUNT 1;LEVEL:UNIT 0.0E+00

MEASure:{LOAD<x>|TRACe<x>}:DELay:MEA Sure:COUNt

Function Sets the count number of the waveform which is

the subject of delay measurement between channels for a specified waveform, or queries the

current setting.

Syntax MEASure: {LOAD<x>|TRACe<x>}:DELay:MEASure:

COUNt {<NRf>}

MEASure:{LOAD<x>|TRACe<x>}:DELay:MEASure:

COUNt? <x>=1 to 4 {<NRf>}=1 to 9

Example MEASURE:TRACE1:DELAY:MEASURE:COUNT 2

MEASURE:TRACE1:DELAY:MEASURE:COUNT?→:
MEASURE:TRACE1:DELAY:MEASURE:COUNT 2

MEASure:{LOAD<x>|TRACe<x>}:DELay:MEA Sure:LEVel?

Function Queries all the settings relating to the treshold

level of the waveform which is the subject of delay measurement between channels for a

specified waveform.

Syntax MEASure: {LOAD<x>|TRACe<x>}:DELay:MEASure:

LEVel? <x>=1 to 4

Example MEASURE:TRACE1:DELAY:MEASURE:LEVEL?→:

MEASURE:TRACE1:DELAY:MEASURE:LEVEL:

PERCENT 50

Description The result will be given in % or in the

corresponding units, whichever is valid.

MEASure:{LOAD<x>|TRACe<x>}:DELay:MEA Sure:LEVel:PERCent

Function Sets the % value of the treshold level of the

waveform which is the subject of delay measurement between channels for a specified waveform, or queries the current setting.

Syntax MEASure: {LOAD<x>|TRACe<x>}:DELay:MEASure:

LEVel:PERCent {<NRf>}

MEASure:{LOAD<x>|TRACe<x>}:DELay:MEASure:

LEVel:PERCent? <x>=1 to 4 {<NRf>}=0 to 100

Example MEASURE:TRACE1:DELAY:MEASURE:LEVEL:

PERCENT 50

 $\label{eq:measure:trace1:delay:measure:level:} \\ \text{PERCENT?} \rightarrow : \text{MEASURE:TRACE1:Delay:MEASURE:Level:} \\ \\$

PERCENT 50

Description If no % is set, this query will result in an error.

MEASure:{LOAD<x>|TRACe<x>}:DELay:MEA Sure:LEVel:UNIT

Function Sets the voltage value of the treshold level of the

waveform which is the subject of delay measurement between channels for a specified

waveform, or queries the current setting.

Syntax MEASure:{LOAD<x>|TRACe<x>}:DELay:MEASure:

LEVel:UNIT <voltage>

MEASure:{LOAD<x>|TRACe<x>}:DELay:MEASure:

LEVel:UNIT? <x>=1 to 4

<voltage>= $\pm 8 div (1/25 step of V/div)$

Example MEASURE:TRACE1:DELAY:MEASURE:LEVEL:

UNIT 50V

MEASURE:TRACE1:DELAY:MEASURE:LEVEL:
UNIT?→:MEASURE:TRACE1:DELAY:MEASURE:LEVEL:
UNIT 50 0F+00

 $\textbf{Description} \ \textbf{If no UNIT value is set, this query will result in an} \\$

error.

MEASure:{LOAD<x>|TRACe<x>}:DELay:MEA Sure:SLOPe

Function Sets the slope of the waveform which is the

subject of delay measurement between channels for a specified waveform, or queries the current

setting.

Syntax MEASure:{LOAD<x>|TRACe<x>}:DELay:MEASure:

SLOPe {RISE|FALL}

MEASure:{LOAD<x>|TRACe<x>}:DELay:MEASure:

SLOPe? <x>=1 to 4

Example MEASURE:TRACE1:DELAY:MEASURE:SLOPE RISE

 $\label{eq:measure:trace1:delay:measure:slope?} $$\operatorname{MEASURE:TRACE1:DELAY:MEASURE:SLOPE}$$ RISE$

MEASure:{LOAD<x>|TRACe<x>}:DELay[:MODE]

Function Sets the delay measurement between channels

for a specified waveform ON/OFF, or queries the

current setting.

Syntax MEASure:{LOAD<x>|TRACe<x>}:DELay[:

MODE] {<Boolean>}

MEASure:{LOAD<x>|TRACe<x>}:DELay:MODE?

< x>=1 to 4

Example MEASURE:TRACE1:DELAY:MODE ON

 ${\tt MEASURE:TRACE1:DELAY:MODE?} {\to} {\tt :MEASURE:}$

TRACE1: DELAY: MODE 1

MEASure:{LOAD<x>|TRACe<x>}:DELay:REF erence?

Function Queries all settings relating to the reference

waveform of delay measurement between

channels for a specified waveform.

MEASure: {LOAD<x>|TRACe<x>}:DELay:

REFerence?

<x>=1 to 4

Syntax

Example MEASURE:TRACE1:DELAY:REFERENCE?→:

MEASURE:TRACE1:DELAY:REFERENCE:
TRACE 1;SLOPE RISE;COUNT 1;LEVEL:

UNIT 0.0E+00

MEASure:{LOAD<x>|TRACe<x>}:DELay:REF erence:COUNt

Function Sets the count number of the reference

waveform of delay measurement between channels for a specified channel, or queries the

current setting.

Syntax MEASure: {LOAD<x>|TRACe<x>}:DELay:

REFerence:COUNt {<NRf>}

MEASure:{LOAD<x>|TRACe<x>}:DELay:

REFerence:COUNt?
<x>=1 to 4
{<NRf>}=1 to 9

Example MEASURE:TRACE1:DELAY:REFERENCE:COUNT 2

MEASURE:TRACE1:DELAY:REFERENCE:COUNT?→:
MEASURE:TRACE1:DELAY:REFERENCE:COUNT 2

MEASure:{LOAD<x>|TRACe<x>}:DELay:REF erence:LEVel?

Function Queries all the settings relating to the treshold

level of the reference waveform of delay measurement between channels for a specified

waveform.

Syntax MEASure: {LOAD<x>|TRACe<x>}:DELay:

REFerence:LEVel? <x>=1 to 4

Example MEASURE:TRACE1:DELAY:REFERENCE:LEVEL?→:

MEASURE:TRACE1:DELAY:REFERENCE:LEVEL:

PERCENT 50

Description The result will be given in % or in the

corresponding units, whichever is valid.

MEASure:{LOAD<x>|TRACe<x>}:DELay:REF erence:LEVel:PERCent

Function Sets the % value of the treshold level of the

reference waveform of delay measurement between channels for a specified waveform, or

queries the current setting.

Syntax MEASure: {LOAD<x>|TRACe<x>}:DELay:

REFerence:LEVel:PERCent {<NRf>}
MEASure:{LOAD<x>|TRACe<x>}:DELay:

REFerence:LEVel:PERCent?

< x>=1 to 4 ${< NRf>}=0 to 100$

Example MEASURE:TRACE1:DELAY:REFERENCE:LEVEL:

PERCENT 50

MEASURE:TRACE1:DELAY:REFERENCE:LEVEL:
PERCENT?-:MEASURE:TRACE1:DELAY:REFERENCE:LEVEL:

PERCENT 50

Description If no % is set, this query will result in an error.

4-58 IM 701530-11E

MEASure:{LOAD<x>|TRACe<x>}:DELay:REF erence:LEVel:UNIT

Function Sets the voltage value of the treshold level of the

reference waveform of delay measurement between channels for a specified waveform, or

queries the current setting.

Syntax MEASure: {LOAD<x>|TRACe<x>}:DELay:

REFerence:LEVel:UNIT <voltage>
MEASure:{LOAD<x>|TRACe<x>}:DELay:

REFerence: LEVel: UNIT?

< x > = 1 to 4

<voltage>=±8div (1/25 step of V/div)
MEASURE:TRACE1:DELAY:REFERENCE:LEVEL:

UNIT 50V

Example

MEASURE:TRACE1:DELAY:REFERENCE:LEVEL:
UNIT?→:MEASURE:TRACE1:DELAY:REFERENCE:LEVEL:

UNIT 50.0E+00

Description If no UNIT value is set, this query will result in an

error.

MEASure:{LOAD<x>|TRACe<x>}:DELay:REF erence:SLOPe

Function Sets the slope of the reference waveform of

delay measurement between channels for a specified waveform, or queries the current

setting.

Syntax MEASure:{LOAD<x>|TRACe<x>}:DELay:

REFerence:SLOPe {RISE|FALL}
MEASure:{LOAD<x>|TRACe<x>}:DELay:

REFerence:SLOPe? <x>=1 to 4

Example MEASURE:TRACE1:DELAY:REFERENCE:SLOPE RISE

 $\label{eq:measure:trace1:delay:reference:slope?} $$\operatorname{MEASURE:TRACE1:DELAY:REFERENCE:SLOPE}$$ RISE$

MEASure:{LOAD<x>|TRACe<x>}:DELay:REF erence:TRACe

Function Sets the trace of the reference waveform of

delay measurement beween channels for a specified waveform, or queries the current ...

setting.

Syntax MEASure:{LOAD<x>|TRACe<x>}:DELay:

REFerence:TRACe {<NRf>}

MEASure:{LOAD<x>|TRACe<x>}:DELay:

REFerence:TRACe?
<x>=1 to 4

 ${<}NRf>}=1$ to 8 (5 to 8 correspond to

Load1 to Load4)

Example MEASURE:TRACE1:DELAY:REFERENCE:TRACE 2

 $\label{lem:measure:trace:delay:reference:trace:} $$\operatorname{MEASURE:TRACE1:DELAY:REFERENCE:TRACE 2}$$$

MEASure:{LOAD<x>|TRACe<x>}:DPRoximal?

Function Queries all settings relating to distal, mesial, and

proximal points.

Syntax MEASure: {LOAD<x>|TRACe<x>}:DPRoximal?

< x>=1 to 4

Example MEASURE:TRACE1:DPROXIMAL?

→:MEASURE:TRACE1:DPROXIMAL:

PERCENT 90,50,10

MEASure:{LOAD<x>|TRACe<x>}:DPRoximal: PERCent

Function Sets the distal, mesial, and proximal points in

percentages, or queries the current settings.

 $\textbf{Syntax} \qquad \texttt{MEASure:} \{ \texttt{LOAD} < \texttt{x} > \texttt{|TRACe} < \texttt{x} > \} : \texttt{DPRoximal:}$

PERCent {<NRf>,<NRf>,<NRf>}

MEASure:{LOAD<x>|TRACe<x>}:DPRoximal:

PERCent? <x>=1 to 4

<NRf>=0 to 100(in step of 1%)

Example MEASURE:TRACE1:DPROXIMAL:PERCENT 80,60,40

MEASURE:TRACE1:DPROXIMAL:PERCENT?

→:MEASURE:TRACE1:DPROXIMAL:

PERCENT 80,60,40

MEASure:{LOAD<x>|TRACe<x>}:DPRoximal:UNIT

Function Sets the distal, mesial, and proximal points in

terms of voltages, or queries the current settings.

Syntax MEASure:{LOAD<x>|TRACe<x>}:DPRoximal:UNIT

{<voltage>,<voltage>}
MEASure:{LOAD<x>|TRACe<x>}:DPRoximal:

UNIT? <x>=1 to 4

<voltage>=±8div (1/25 step of V/div)

Example MEASURE:TRACE1:DPROXIMAL:UNIT 50V,0V,-50V

MEASURE:TRACE1:DPROXIMAL:UNIT?

→:MEASURE:TRACE1:DPROXIMAL:
UNIT 50.0E+00,0.0E+00,-50.0E+00

MEASure[:MODE]

Function Turns automated measurement ON/OFF, or

queries the current setting.

Syntax MEASure[:MODE] {<Boolean>}

MEASURE: MODE?

Example MEASURE:MODE OFF

MEASURE:MODE?→:MEASURE:MODE 0

MEASure:{LOAD<x>|TRACe<x>}:<parameter>

Function Turns a measurement item ON/OFF for a

specified waveform, or queries the current

setting.

Syntax MEASure: {LOAD<x>|TRACe<x>}:

<parameter> {<Boolean>}

MEASure:{LOAD<x>|TRACe<x>}:<parameter>?

< x > = 1 to 4

<parameter>= {AVERage|BWIDth|DUTYcycle|

FALL|FREQuency|HIGH|LOW|
MAXimum|MINimum|NOVershoot|
NWIDth|PERiod|POVershoot|
PNUMber|PTOPeak|PWIDth|RISE|
RMS|TY1Integ|TY2Integ|XY1Integ|

XY2Integ}

Example (An example for averaging on trace 1 is given)

MEASURE:TRACE1:AVERAGE OFF

MEASURE:TRACE1:AVERAGE?→:MEASURE:TRACE1:

AVERAGE 0

MEASure:TRANge

Function Sets the measurement range, or queries the

current setting.

Syntax MEASure:TRANge {<NRf>}, {<NRf>}

MEASure:TRANge?

 ${\rm NRf>}=-5.00$ to 5.00 (in steps of

0.02div)

Example MEASURE:TRANGE 2.50, -2.50

MEASURE:TRANGE?→:MEASURE:TRANGE -2.50,

2.50

MEASure:{LOAD<x>|TRACe<x>}:VALue? <parameter>

Function Queries the automatically measured value of the

specified measurement item for the specified

waveform.

Syntax MEASure:{LOAD<x>|TRACe<x>}:VALue?

<parameter>
<x>=1 to 4

<parameter>= {AVERage|BWIDth|DUTYcycle|

DELay|FALL|FREQuency|HIGH|LOW|
MAXimum|MINimum|NOVershoot|
NWIDth|PERiod|POVershoot|
PNUMber|PTOPeak|PWIDth|RISE|
RMS|TY1Integ|TY2Integ|
XY1Inte g|XY2Integ}

Example (An example for averaging on trace 1 is given)

MEASURE:TRACE1:VALUE?

AVERAGE→:MEASURE:TRACE1:VALUE 4.95E-03

Description In case the mode is OFF, or measurement is not

possible for any other reason, "NAN" (non-

numeric) will appear.

MEASure:WAIT?

Function Wait for automatic measurement to finish with

time-out option.

Syntax MEASure:WAIT? {<NRf>}

 ${\NRf>}=1$ to 36000 (time-out period, in

units of 100 ms)

 $\textbf{Example} \qquad \texttt{MEASURE:WAIT?} {\rightarrow} : \texttt{MEASURE:WAIT} \ \emptyset$

Discription • If automatic measurement finishes before the time-out, "0" is returned. If the measurement has not finished or if automatic measurement is

not being made, "1" is returned.

• "0" is returned at the time when the automatic measurement finishes, regardless of the time set for the time-out.

 This command can not be used to wait for the automatic measurement of the ACQ waveform data to finish.

4-60 IM 701530-11E

4.18 RECall Group

The RECall group is used to recall data from the internal memory. You can use it to perform the same operations as when using the STORE/RECALL key on the front panel.

RECall?

Function Queries all settings relating to the recalling of

data from the internal memory.

Syntax RECall?

RECALL?→:RECALL:LOAD1 0;LOAD2 0;LOAD3 0; **Example**

LOAD4 0; POSITION1 0.000; POSITION2 0.000;

POSITION3 0.000; POSITION4 0.000

RECall:LOAD<x>

Function Sets the display of the loaded waveform ON/

OFF, or queries the current setting.

RECall:LOAD<x> {<Boolean>} **Syntax**

> RECall:LOAD? < x > = 1 to 4

RECALL:LOAD1 ON

Example

RECALL:LOAD1?→:RECALL:LOAD1 1

RECall:MEMory<x>

Function Recalls waveform data from the specified

internal memory and recalls it as a specified

RECall:MEMory<x> {<NRf>} **Syntax**

> < x>=1 to 4 ${NRf} = 1 to 4$

Example (An example in which waveform data from

memory 1 is recalled as trace 2 is given below)

RECALL:MEMORY1 2

RECall:POSition<x>

Function Sets the vertical position of the recalled

waveform, or queries the current setting.

Syntax RECall:POSition<x> {<NRf>}

RECall:POSition<x>?

< x > = 1 to 4

 ${\rm NRf>}=-4.00$ to 4.00(in steps of

0.02div)

Example RECALL:POSITION1 0

RECALL:POSITION1?→:RECALL:POSITION 0.00

RECall:SETup

Function Recalls the specified set-up data from the

internal mememory.

RECall:SETup {<NRf>} **Syntax**

 ${<NRf>}=1 to 4$ **Example** RECALL: SETUP 1

4.19 SCALe Group

The SCALe group is used for executing linear scaling. You can use it to perform the same operations as when using the MISC key on the front panel followed by the settings on the Scale menu.

SCALe?

Function Queries all the settings relating to linear scaling.

Syntax SCALe?

Example SCALe?→:SCALE:MODE 0;CHANNEL1:MODE 0;

A 0.0E+00;B 0.0E+00;UNIT "";:SCALE:

CHANNEL2:MODE 0;A 0.0E+00;B 0.0E+00;

UNIT "";:SCALE:CHANNEL3:MODE 0;A 0.0E+00; B 0.0E+00;UNIT "";:SCALE:CHANNEL4:MODE 0; A 0.0E+00;B 0.0E+00;UNIT "";:SCALE:LOAD1: MODE 0;A 0.0E+00;B 0.0E+00;UNIT "";:

SCALE:LOAD2:MODE 0;A 0.0E+00;B 0.0E+00; UNIT "";:SCALE:LOAD3:MODE 0;A 0.0E+00; B 0.0E+00;UNIT";:SCALE:LOAD4:MODE 0;

A 0.0E+00; B 0.0E+00; UNIT ""

SCALe:CHANnel<x>?

Function Queries all the settings relating to linear scaling

for a specified channel.

Syntax SCALe:CHANnel<x>?

< x > = 1 to 4

Example SCALE:CHANNEL1?→:SCALE:CHANNEL1:MODE 0;

A 0.0E+00;B 0.0E+00;UNIT ""

4-62 IM 701530-11E

SCALe:CHANnel<x>:A

Function Sets the linear scaling A value for a specified

channel, or queries the current setting.

Syntax SCALe:CHANnel<x>:A {<NRf>}

SCALe:CHANnel<x>:A?

< x > = 1 to 4

 $\{<NRf>\}=-3.4E+38$ to 3.4E+38

Example SCALE: CHANNEL1: A 1.5

SCALE:CHANNEL1:A?→:SCALE:CHANNEL1:

A 1.500000E+00

SCALe:CHANnel<x>:B

Function Sets the linear scaling A value for a specified

channel, or queries the current setting.

Syntax SCALe:CHANnel<x>:B {<NRf>}

SCALe:CHANnel<x>:B?

< x > = 1 to 4

 $\{<NRf>\}=-3.4E+38$ to 3.4E+38

Example SCALE: CHANNEL1:B 1.5

SCALE:CHANNEL1:B?→:SCALE:CHANNEL1:

B 1.500000E+00

SCALe:CHANnel<x>:MODE

Function Sets linear scaling for a specific channel ON/

OFF, or queries the current setting.

Syntax SCALe:CHANnel<x>:MODE {<Boolean>}

SCALe:CHANnel<x>:MODE?

< x > = 1 to 4

Example SCALE: CHANNEL1: MODE ON

 ${\sf SCALE:CHANNEL1:MODE?} {\rightarrow} : {\sf SCALE:CHANNEL1:}$

MODE 1

SCALe:CHANnel<x>:UNIT

Function Sets the linear scaling unit for a specific channel,

or queries the current setting.

Syntax SCALe:CHANnel<x>:UNIT <character>

SCALe:CHANnel<x>:UNIT?

< x>=1 to 4

<character>= Up to 8 characters, refer to

User's Manual IM701530-01E.

Example SCALE: CHANNEL1: UNIT "ABC"

SCALE: CHANNEL1: UNIT?→: SCALE: CHANNEL1:

UNIT "ABC"

Description When you set more than 8 characters, only the

first 8 ones will be valid.

SCALe:LOAD<x>?

Function Queries all the settings relating to linear scaling

for a specified loaded waveform.

Syntax SCALe:LOAD<x>?

< x > = 1 to 4

Example SCALE:LOAD1?→:SCALE:LOAD1:MODE 0;

A 0.0E+00; B 0.0E+00; UNIT ""

SCALe:LOAD<x>:A

Function Sets the linear scaling A value for a specified

loaded waveform, or queries the current setting.

Syntax SCALe:LOAD<x>:A {<NRf>}

SCALe:LOAD<x>:A?

<x>=1 to 4

 $\{<NRf>\}=-3.4E+38$ to 3.4E+38

Example SCALE:LOAD1:A 1.5

SCALE:LOAD1:A?→:SCALE:LOAD1:

A 1.500000E+00

SCALe:LOAD<x>:B

Function Sets the linear scaling B value for a specified

loaded waveform, or queries the current setting.

Syntax SCALe:LOAD<x>:B {<NRf>}

SCALe:LOAD<x>:B?

<x>=1 to 4

 ${<NRf>}=-3.4E+38$ to 3.4E+38

Example SCALE:LOAD1:B 1.5

SCALE:LOAD1:B?→:SCALE:LOAD1:

B 1.500000E+00

SCALe:LOAD<x>:MODE

Function Sets linear scaling for a specified loaded

waveform ON/OFF, or queries the current

setting.

Syntax SCALe:LOAD<x>:MODE {<Boolean>}

SCALe:LOAD<x>:MODE?

< x > = 1 to 4

Example SCALE:LOAD1:MODE ON

SCALE:LOAD1:MODE?→:SCALE:LOAD1:MODE 1

SCALe:LOAD<x>:UNIT

Function Sets the linear scaling unit for a specified loaded

waveform, or queries the current setting.

Syntax SCALe:LOAD<x>:UNIT <character>

SCALe:LOAD<x>:UNIT?

<x>=1 to 4

<character>= Up to 8 characters, refer to

User's Manual IM701530-01E.

Example SCALE:LOAD1:UNIT "ABC"

SCALE:LOAD1:UNIT?→:SCALE:LOAD1:

UNIT "ABC"

Description When you set more than 8 characters, only the

first 8 ones will be valid.

SCALe:MODE

Function Sets linear scaling ON/OFF, or queries the

current setting.

Syntax SCALe:MODE {<Boolean>}

SCALe:MODE?

Example SCALE: MODE ON

SCALE:MODE?→:SCALE:MODE 1

4.20 SNAP Group

The SNAP command is to execute a snapshot. The same function can be performed using the SNAP SHOT key on the front panel.

:SNAP

SNAP

Function Executes a snapshot.

Syntax SNAP Example SNAP

4.21 STARt Group

The STARt command is used to start acquisition. The same function can be performed by pressing the START/STOP key on the front panel.

STARt

Function Starts waveform acquisition.

Syntax STARt
Example START

4.22 STATus Group

The commands in the STATus group are used to make settings relating to, and inquiries about the communications status function. There is no key on the front panel for this function. For details on the status report, refer to chapter 5.

^{*1} Available to use the separately sold RS-232-C interface unit 700927.

4-64 IM 701530-11E

STATus?

Function Queries all the settings relating to the status of

the communication 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; QMESSAGE 1

STATus: CONDition?

Function Queries the contents of the condition register.

SyntaxSTATus:CONDition?ExampleSTATUS:CONDITION→16

Description For a Description of the condition register, refer

to chapter 5.

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 a Description of the extended event enable

register, refer to chapter 5.

STATus: EESR?

Function Queries the contents of the extended event

register and clears the register.

Syntax STATus:EESR?
Example STATUS:EESR?→1

Description For a Description of the event register, refer to

chapter 5.

STATus: ERRor?

Function Queries the code and the message (at the

beginning of the error queue) of the error which

has occurred.
STATus: ERRor?

Example STATUS:ERROR?→113,"Undefine header"

STATus:FILTer<x>

Function Queries all the settings relating to the specified

transition filter, or queries the current setting.

Syntax STATus:FILTer<x> {RISE|FALL|BOTH|NEVer}

STATus:FILTer<x>?

<x>=1 to 16

Example STATUS:FILTER2 RISE

STATUS: FILTER2? -: STATUS: FILTER2 RISE

 $\textbf{Description} \ \text{For a Description of the transition filter, refer to} \\$

chapter 5.

STATus: QENable

Function Selects whether or not to store a message other

than an error message into 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 Selects whether or not to add the message

contents to a response to "STATus: ERRor?", or

queries the current setting.

Syntax STATus:QMESsage {<Boolean>}

STATus:QMESsage?

Example STATUS: QMESSAGE OFF

 ${\tt STATUS:QMESSAGE?} {\to} {\tt :STATUS:QMESSAGE} \ \emptyset$

STATus:SPOLL?(Serial Poll)

Function Executes a serial poll.

Syntax STATus: SPOLL?

 $\textbf{Example} \hspace{0.3in} \textbf{STATUS:SPOLL?} {\rightarrow} : \textbf{STATUS:SPOLL} \hspace{0.1in} \emptyset$

Description This command is available to use the separately

sold RS-232-C interface unit 700927.

4.23 STOP Group

The STOP command is used to stop acquisition. The same function can be performed using the START/STOP key on the front panel.

STOP

Syntax

Function Stops waveform acquisition.

Syntax STOP Example STOP

4.24 STORe Group

The commands in the STORe group are used to store data in the internal memory. The same function can be performed using the STORE/RECALL key on the front panel.

STORe:SETup

Function Stores setting parameters in the internal

memory.

Syntax STORe:SETup {<NRf>}

 ${<NRf>}=1 to 4$

Example STORE: SETUP 1

STORe:TRACe<x>

Function Stores waveform data in the internal memory.

Syntax STORe:TRACe<x> {<NRf>}

< x > = 1 to 4

 ${<NRf>}=1 or 4$

Example (An example of storing waveform data (trace 1)

in memory No. 2 is given below.)

STORE:TRACE1 2

4.25 SYSTem Group

The commands in the SYSTem group are used to make settings relating to, and inquiries about the system. The same settings and queries can be made using the MISC key on the front panel and selecting the Date Time, or Config menus.

 * Available on models with the internal hard disk (DL1540CL /C8 option)

4-66 IM 701530-11E

SYSTem?

Function Queries all the system settings.

Syntax SYSTem?

Example SYSTem?→:SYSTEM:CLOCK:MODE 1;

> DATE "95/04/20"; TIME "11:25:30"; :SYSTEM: CONFIG:PDENSITY 1;:SYSTEM:LCD:MODE 1;

BRIGHTNESS 1

SYSTem:BATTery?

Function Queries the condition of the internal lithium

battery.

Syntax SYSTem: BATTery?

Example SYSTEM: BATTERY? →: SYSTEM: BATTERY 1

Description "1" is returned if the battery is Functioning, "0" is

returned if the battery has run out.

SYSTem:CLOCk?

Function Queries all the settings relating to the date and

Syntax SYSTem: CLOCk?

Example SYSTEM:CLOCK?→:SYSTEM:CLOCK:MODE 1;

DATE "93/11/30"; TIME "14:30:00"

SYSTem:CLOCk:DATE

Function Sets the date, or queries the current setting. **Syntax**

SYSTem:CLOCk:DATE <character string>

SYSTem:CLOCk:DATE?

<character string>= YY/MM/DD, refer to

User's Manual IM701530-01E.

Example SYSTEM:CLOCK:DATE "93/09/30"

SYSTEM:CLOCK:DATE?→:SYSTEM:CLOCK:

DATE "93/09/30"

SYSTem:CLOCk:MODE

Function Turns display of the date and time ON/OFF, 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

Description The "year" is represented with the lower two

digits. Years 2000 to 2079 are represented by

00 to 79, and years 1980 to 1999 are

represented by 80 to 99.

SYSTem:CLOCk:TIME

Function Sets the time, or queries the current setting.

SYSTem:CLOCk:TIME <character string> **Syntax**

SYSTem:CLOCk:TIME?

<character string>= HH:MM:SS, refer to

User's Manual IM701530-01E.

Example SYSTEM:CLOCK:TIME "14:30:00"

SYSTEM:CLOCK:TIME?→:SYSTEM:CLOCK:

TIME "14:30:00"

SYSTem:CONFig?

Function Queries all the settings relating to the

configuration system.

SYSTem:CONFig? **Syntax**

SYSTEM:CONFIG?→:SYSTEM:CONFIG:PDENSITY 2 Example

SYSTem:CONFig:EXTernalid

Sets the SCSI-ID number of the external SCSI **Function**

device, or queries the current setting.

Syntax SYSTem:CONFig:EXTernalid {<NRf>}

SYSTem: CONFig: EXTernalid?

< NRf > = 0 to 3.5

Example SYSTEM: CONFIG: EXTERNALID 1

SYSTEM: CONFIG: EXTERNALID?→: SYSTEM:

CONFIG: EXTERNALID 1

Description The SCSI-ID number cannot be changed, if the

internal hard disk is not present.

This command can only be used on models with

the internal hard disk.

SYSTem:CONFig:HDMotor

Function Turns ON/OFF the internal hard disk (option)

motor, or queries the current setting.

SYSTem:CONFig:HDMotor {<Boolean>} **Syntax**

SYSTem: CONFig: HDMotor?

Example SYSTEM: CONFIF: HDMOTOR ON

SYSTEM: CONFIF: HDMOTOR?→: SYSTEM: CONFIF:

HDMOTOR 1

Description An error occurs if the internal hard disk (option)

is not present.

SYSTem:CONFig:PDENsity

Function Selects the level of the printing density, or

queries the current setting.

Syntax SYSTem:CONFig:PDENsity {<NRf>}

SYSTem:CONFig:PDENsity?

 ${NRf} = 0 to 3$

SYSTEM: CONFIG: PDENSITY 2 Example

SYSTEM: CONFIG: PDENSITY?→: SYSTEM: CONFIG:

PDENSITY 2

SYSTem:LCD?

Function Queries all settings relating to the LCD.

Syntax SYSTem: LCD?

SYSTEM:LCD?→:SYSTEM:LCD:MODE 1; Example

RRTGHTNESS 1

SYSTem:LCD:BRIGhtness

Function Sets the brightness of the LCD, or queries the

Syntax SYSTem:LCD:BRIGhtness {<NRf>}

SYSTem:LCD:BRIGhtness?

 $\langle NRf \rangle = 1$ to 4

SYSTEM:LCD:BRIGTHNESS 2 Example

SYSTEM: LCD: BRIGTHNESS?→: SYSTEM: LCD:

BRIGTHNESS 2

SYSTem:LCD:MODE

Function Turns the back light of the LCD ON/OFF, or

queries the current setting.

Syntax SYSTem:LCD:MODE {<Boolean>}

SYSTem:LCD:MODE?

SYSTEM:LCD:MODE OFF Example

SYSTEM:LCD:MODE?→:SYSTEM:LCD:MODE 0

4.26 TIMebase Group

The commands in the TIMebase group are used to make settings relating to, and inquiries about the timebase. These settings and inquiries can also be made using the TIME/DIV knob on the front panel.

TIMebase?

Function Queries all the timebase settings.

Syntax TIMebase?

Example TIMEBASE?→:TIMEBASE:TDIV 1.000000E-03;

SOURCE INTERNAL

TIMebase:SOURce

Function Sets the timebase, or queries the current setting.

Syntax TIMebase:SOURce

{CHANnel4|EXTernal|INTernal}

TIMebase: SOURce?

Example TIMEBASE: SOURCE INTERNAL

TIMEBASE:SOURCE?→:TIMEBASE:

SOURCE INTERNAL

TIMebase:SRATe?

Function Queries the current sample rate.

Syntax TIMebase: SRATe?

Example TIMEBASE:SRATE?→:TIMEBASE:

SRATE 1.000000E+06

Description The same inquiry can be made using

"WAVeform: SRATe?".

TIMebase:TDIV

Function Set the Time axis, or queries the current setting.

Syntax TIMebase:TDIV <Time>

TIMebase:TDIV?

<Time>=2ns to 50s(in steps of 1-2-5)

Example TIMEBASE:TDIV 1MS

 ${\tt TIMEBASE:TDIV?}{\to}{:}{\tt TIMEBASE:}$

TDIV 1.000000E-03

4-68 IM 701530-11E

4.27 TRIGger Group

The commands in the TRIGger group are used to make settings relating to, and inquiries about triggers. The same settings and inquiries can be made using the TRIGGER group keys (the MODE key, the FUNCTION key, the POSITION key, LEVEL/SOURCE key, DELAY key, COUPLING key and HOLD OFF key). Note that the pattern trigger, OR trigger and pulse trigger are optional.

- Available on the DL1540CL.

 Available on models with the internal hard disk (DL1540CL /C8 option) or through the SCSI interface unit 700930 (sold separately).

 Available on models with the internal hard disk (DL1540CL /C8 option)

4-70 IM 701530-11E

TRIGger?

Function Queries all trigger settings.

Syntax TRIGger?

Example TRIGGER?→:TRIGGER:MODE AUTO;:TRIGGER:

POSITION 0.00;SIMPLE:FUNCTION EDGE;EDGE:

SOURCE 1;SLOPE RISE;:TRIGGER:SIMPLE: WINDOW:CONDITION IN;LEVEL 0.0E+00;

WIDTH 50.0E+00;:TRIGGER:SIMPLE:TV:

TYPE NTSC; FIELD 1; LINE 5;

POLARITY NEGATIVE; LEVEL 0.50; FRAME 1;:

TRIGGER:SIMPLE:OR:CHANNEL1 DONTCARE;

CHANNEL2 DONTCARE; CHANNEL3 DONTCARE;

CHANNEL4 DONTCARE;:TRIGGER:SIMPLE:

PATTERN: CHANNEL1 DONTCARE;

CHANNEL2 DONTCARE; CHANNEL3 DONTCARE;

CHANNEL4 DONTCARE; CLOCK: SOURCE NONE;:

TRIGGER:SIMPLE:PATTERN:CONDITION ENTER;:

TRIGGER:SIMPLE:WIDTH:CONDITION IN;

TIME 5.0E-09; SOURCE 1; SLOPE HIGH;:

 ${\tt TRIGGER:SIMPLE:DELAY~0.0E+00;HOLDOFF:}$

MODE 0;TIME 0.0E+00;:TRIGGER:SOURCE:

COUPLING AC; HFREJECTION 0; CHANNEL1:

LEVEL 0.0E+00;:TRIGGER:SOURCE:CHANNEL2:

LEVEL 0.0E+00;:TRIGGER:SOURCE:CHANNEL3:

LEVEL 0.0E+00;:TRIGGER:SOURCE:CHANNEL4:

LEVEL 0.0E+00;:TRIGGER:SOURCE:EXTERNAL:

LEVEL 150.0E-03;:TRIGGER:ACTION:

MODE PRINT

TRIGger: ACTion?

Function Queries all the settings relating to action-on-

trigger.

Syntax TRIGger: ACTion?

 $\textbf{Example} \qquad \texttt{TRIGGER:ACTION?} {\rightarrow} : \texttt{TRIGGER:ACTION:}$

MODE NONE

TRIGger: ACTion: FNAMe

Function Sets the file name when saving upon an action-

on-trigger.

Syntax TRIGger:ACTion:FNAMe <character string>

<character string>= Up to 4 characters
can be used, refer to User's manual

IM701530-01E.

Example TRIGGER: ACTION: FNAME "TRIG" **Description** This file name will be equipped with an

automatically applied number.

TRIGger: ACTion: MODE

Function Selects the action-on-trigger mode, or queries

the current setting.

Syntax TRIGger:ACTion:MODE {FDBinary|FDPP|

FDIMage|PRINt|SCBinary|SCIMage|SCPP|HDPP|

HDBinary|HDIMage}
TRIGger:ACTion:MODE?
TRIGGER:ACTION:MODE FDPP

 ${\tt TRIGGER:ACTION:MODE?} {\to} {:} {\tt TRIGGER:ACTION:}$

MODE FDPP

Example

Description • SCPP, SCBinary, and SCIMage can be used

through the SCSI interface unit 700930 (sold separately) or the SCSI interface connector (/ $\,$

C8 option).

 SCPP, SCBinary and SCIMage are available only when the SCSI is connected.

 HDPP, HDBinary, and HDIMage are available only when the internal hard disk (option) is present.

TRIGger: ACTion: STARt

Function Starts the action-on-trigger.

Syntax TRIGger:ACTion:STARt

Example TRIGGER:ACTION:START

Description In order to halt the trigger action, use

"TRIGger: ACTION: STOP".

TRIGger: ACTion: STOP

Function Stops the action-on-trigger.

Syntax TRIGger: ACTion: STOP

Example TRIGGER: ACTION: STOP

Description This command only results in stopping the trigger

action; the settings will not be canceled. "TRIGger:ACTION: STARt" will start the trigger action. In order to cancel the settings, set the "TRIGger:ACTion:MODE" to "NONE".

TRIGger:MODE

Function Sets the trigger mode, or queries the current

setting.

Syntax TRIGger: MODE {ALEVel|AUTO|NORMal|

NSINgle [,{<NRf>}]|LSINGle|SSINGle}

(for DL1540C)

TRIGger:MODE {ALEVel|AUTO|NORMal|

 $NSINgle \ [, \{<\!NRf>\}] \ | \ SINGle\} (for \ DL1540CL)$

TRIGger:MODE?

Example TRIGGER: MODE AUTO

TRIGGER:MODE?→:TRIGGER:MODE AUTO

TRIGger:POSition

Function Sets the trigger position, or queries the current

setting.

Syntax TRIGger: POSition {<NRf>}

TRIGger: POSition?

{<NRf>}=-5.00 to 5.00 (in 0.01div steps)

Example TRIGGER: POSITION 0.00

TRIGGER: POSITION?→: TRIGGER: POSITION 0.00

TRIGger:SIMPle?

Function Queries all trigger settings.

Syntax TRIGger:SIMPle?

Example TRIGGER:SIMPLE?→:TRIGGER:SIMPLE:

FUNCTION EDGE; EDGE: SOURCE 1; SLOPE RISE;:
TRIGGER: SIMPLE: WINDOW: CONDITION IN;
LEVEL 0.0E+00; WIDTH 50.0E+00; :TRIGGER:
SIMPLE: TV: TYPE NTSC; FIELD 1; LINE 5;
POLARITY NEGATIVE; LEVEL 0.50; FRAME 1;:
TRIGGER: SIMPLE: OR: CHANNEL1 DONTCARE;
CHANNEL2 DONTCARE; CHANNEL3 DONTCARE;
CHANNEL4 DONTCARE;: TRIGGER: SIMPLE:

PATTERN: CHANNEL1 DONTCARE;

CHANNEL2 DONTCARE; CHANNEL3 DONTCARE; CHANNEL4 DONTCARE; CLOCK: SOURCE NONE;: TRIGGER: SIMPLE: PATTERN: CONDITION ENTER;: TRIGGER: SIMPLE: WIDTH: CONDITION IN; TIME 5.0E-09; SOURCE 1; SLOPE HIGH;:

TRIGGER:SIMPLE:DELAY 0.0E+00;HOLDOFF:

MODE 0; TIME 0.0E+00

TRIGger[:SIMPle]:DELay

Function Sets the delay time (Normal delay) for trigger, or

queries the current setting.

Syntax TRIGger[:SIMPle]:DELay <Time>

TRIGger[:SIMPle]:DELay?

<Time>= For a description of the setting procedure, refer to User's Manual

IM701530-01E.

Example TRIGGER:SIMPLE:DELAY 0.0

 ${\tt TRIGGER:SIMPLE:DELAY?} {\to} {\tt :TRIGGER:SIMPLE:}$

DELAY 0.0E+00

TRIGger[:SIMPle]:EDGE?

Function Queries all the settings when an edge trigger is

selected.

Syntax TRIGger[:SIMPle]:EDGE?

 $\textbf{Example} \qquad \texttt{TRIGGER:SIMPLE:EDGE?} {\rightarrow} : \texttt{TRIGGER:SIMPLE:}$

EDGE:SOURCE 1;SLOPE RISE

TRIGger[:SIMPle]:EDGE:SLOPe

Function Sets the trigger slope when an edge trigger is

selected, or queries the current setting.

Syntax TRIGger[:SIMPle]:EDGE:SLOPe

{BOTH|FALL|RISE}

TRIGger[:SIMPle]:EDGE:SLOPe?

Example TRIGGER:SIMPLE:EDGE:SLOPE RISE

TRIGGER:SIMPLE:EDGE:SLOPE?→:TRIGGER:

SIMPLE:EDGE:SLOPE RISE

4-72 IM 701530-11E

TRIGger[:SIMPle]:EDGE:SOURce

Function Sets the trigger source when an edge trigger is

selected, or queries the current setting.

Syntax TRIGger[:SIMPle]:EDGE:SOURce

{{<NRf>}|EXTernal|LINE}
TRIGger[:SIMPle]:EDGE:SOURce?

 ${<NRf>}=1 to 4$

Example TRIGGER:SIMPLE:EDGE:SOURCE 1

TRIGGER:SIMPLE:EDGE:SOURCE?→:TRIGGER:

SIMPLE:EDGE:SOURCE 1

TRIGger[:SIMPle]:FUNCtion

Function Sets the type of trigger, or queries the current

setting.

Syntax TRIGger[:SIMPle]:FUNCtion

{EDGE|OR|PATTern|TV|WIDTh|WINDow}

TRIGger[:SIMPle]:FUNCtion?

Example TRIGGER:SIMPLE:FUNCTION EDGE

TRIGGER:SIMPLE:FUNCTION?→:TRIGGER:

SIMPLE:FUNCTION EDGE

TRIGger[:SIMPle]:HOLDoff?

Function Queries all the hold-off settings for a trigger.

Syntax TRIGger[:SIMPle]:HOLDoff?

 $\textbf{Example} \qquad \texttt{TRIGGER:SIMPLE:HOLDOFF?} {\rightarrow} : \texttt{TRIGGER:SIMPLE:}$

HOLDOFF: MODE 0; TIME 200.0E-09

TRIGger[:SIMPle:]HOLDoff:MODE

Function Turns hold-off ON/OFF for a trigger, or queries

the current setting.

Syntax TRIGger[:SIMPle]:HOLDoff:MODE {<Boolean>}

TRIGger[:SIMPle]:HOLDoff:MODE?

Example TRIGGER:SIMPLE:HOLDOFF:MODE OFF

 ${\tt TRIGGER:SIMPLE:HOLDOFF:MODE?} {\rightarrow} : {\tt TRIGGER:}$

SIMPLE:HOLDOFF:MODE 0

TRIGger[:SIMPle]:HOLDoff:TIME

Function Sets the hold-off time for a trigger, or queries the

current setting.

Syntax TRIGger[:SIMPle]:HOLDoff:TIME <Time>

TRIGger[:SIMPle]:HOLDoff:TIME?

<Time>=For a description of the setting procedure, refer to User's Manual

IM701530-01E.

Example TRIGGER:SIMPLE:HOLDOFF:TIME 200NS

 ${\tt TRIGGER:SIMPLE:HOLDOFF:TIME?} {\to} : {\tt TRIGGER:}$

SIMPLE:HOLDOFF:TIME 200.0E-09

TRIGger[:SIMPle]:OR?

Function Queries all the settings when an OR trigger is

selected.

Syntax TRIGger[:SIMPle]:OR?

 $\textbf{Example} \qquad \texttt{TRIGGER:SIMPLE:OR?} {\rightarrow} : \texttt{TRIGGER:SIMPLE:OR:}$

CHANNEL1 DONTCARE; CHANNEL2 DONTCARE; CHANNEL3 DONTCARE; CHANNEL4 DONTCARE

TRIGger[:SIMPle]:OR:CHANnel<x>

Function Sets the slope and state when an OR trigger is

selected, or queries the current setting.

Syntax TRIGger[:SIMPle]:OR:CHANnel<x>

{DONTcare|FALL|RISE}

TRIGger[:SIMPle]:OR:CHANnel<x>?

< x > = 1 to 4

Example TRIGGER:SIMPLE:OR:CHANNEL1 DONTCARE

TRIGGER:SIMPLE:OR:CHANNEL1?→:TRIGGER:

SIMPLE:OR:CHANNEL1 DONTCARE

TRIGger[:SIMPle]:PATTern?

Function Queries all the settings when a pattern trigger is

selected as the trigger.

Syntax TRIGger[:SIMPle]:PATTern?

Example TRIGGER:SIMPLE:PATTERN?→:TRIGGER:

SIMPLE:PATTERN:CHANNEL1 DONTCARE; CHANNEL2 DONTCARE;CHANNEL3 DONTCARE; CHANNEL4 DONTCARE;CLOCK:SOURCE NONE;: TRIGGER:SIMPLE:PATTERN:CONDITION ENTER

TRIGger[:SIMPle]:PATTern:CHANnel<x>

Function Sets the state for the specified channel when a

pattern trigger is selected, or queries the current

setting.

Syntax TRIGger[:SIMPle]:PATTern:

CHANnel<x> {DONTcare|HIGH|LOW}
TRIGger[:SIMPle]:PATTern:CHANnel<x>?

< x > = 1 to 4

Example TRIGGER:SIMPLE:PATTERN:CHANNEL1 DONTCARE

$$\label{trigger:simple:pattern:channel1} \begin{split} &\text{TRIGGER:SIMPLE:PATTERN:CHANNEL1:} \rightarrow : \\ &\text{TRIGGER:SIMPLE:PATTERN:CHANNEL1 DONTCARE} \end{split}$$

TRIGger[:SIMPle]:PATTern:CLOCk?

Function Queries all the clock channel settings when a

pattern trigger is selected.

Syntax TRIGger[:SIMPle]:PATTern:CLOCk?

Example TRIGGER:SIMPLE:PATTERN:CLOCK?--:TRIGGER:
SIMPLE:PATTERN:CLOCK:SOURCE 1:SLOPE RISE

TRIGger[:SIMPle]:PATTern:CLOCk:SLOPe

Function Sets the slope for the clock channel when a

pattern trigger is selected, or queries the current

setting. A command other than

"TRIGger:SIMPle:PATTern:CLOCk:SOURce NONE" must be used, otherwise the setting/query is

meaningless.

Syntax TRIGger[:SIMPle]:PATTern:CLOCk:

SLOPe{FALL|RISE}

TRIGger[:SIMPle]:PATTern:CLOCk:SLOPe?

Example TRIGGER:SIMPLE:PATTERN:CLOCK:SLOPE RISE

TRIGGER:SIMPLE:PATTERN:CLOCK:SLOPE?→:
TRIGGER:SIMPLE:PATTERN:CLOCK:SLOPE RISE

TRIGger[:SIMPle]:PATTern:CLOCk:SOURce

Sets the clock channel when a pattern trigger is

selected, or queries the current setting.

Syntax TRIGger[:SIMPle]:PATTern:CLOCk:

SOURce {{<NRf>} | NONE}

TRIGger[:SIMPle]:PATTern:CLOCk:SOURce?

 ${NRf} = 1 to 4$

Example TRIGGER:SIMPLE:PATTERN:CLOCK:SOURCE 1

> TRIGGER:SIMPLE:PATTERN:CLOCK:SOURCE?→: TRIGGER:SIMPLE:PATTERN:CLOCK:SOURCE 1

TRIGger[:SIMPle]:PATTern:CONDition

Function Sets the trigger condition when a pattern trigger

is selected, or queries the current setting.

Syntax TRIGger[:SIMPle]:PATTern:

> CONDition {ENTer|EXIT|FALSe|TRUE} TRIGger[:SIMPle]:PATTern:CONDition?

Example TRIGGER:SIMPLE:PATTERN:CONDITION ENTER

 $TRIGGER:SIMPLE:PATTERN:CONDITION? \rightarrow:$

TRIGGER:SIMPLE:PATTERN:CONDITION ENTER

Description Select "FALSE" or "TRUE" if

"TRIGger:SIMPle:PATTERN:CLOCk:SOURce NONE" has been selected, or select "ENTer" or "EXIT" if another command has been selected.

TRIGger[:SIMPle]:TV?

Function Queries all the settings when a TV trigger has

been selected.

Syntax TRIGger[:SIMPle]:TV?

Example TRIGGER:SIMPLE:TV?→:TRIGGER:SIMPLE:TV:

TYPE NTSC; FIELD 1; LINE 5;

POLARITY NEGATIVE; LEVEL 0.50; FRAME 1

TRIGger[:SIMPle]:TV:FIELd

Function Sets the field No. when a TV trigger has been

selected, or queries the current setting.

Syntax TRIGger[:SIMPle]:TV:FIELd

{{<NRf>}|DONTcare}

TRIGger[:SIMPle]:TV:FIELd?

 $\{<NRf>\}=1, 2$

Example TRIGGER:SIMPLE:TV:FIELD 1

TRIGGER:SIMPLE:TV:FIELD?→:TRIGGER:

SIMPLE:TV:FIELD 1

TRIGger[:SIMPle]:TV:FRAMe

Function Sets the frame skip function when the trigger is

set to TV trigger, or queries the current setting.

Syntax TRIGger[:SIMPle]:TV:FRAMe {<NRf>}

TRIGger[:SIMPle]:TV:FRAMe?

 ${\rm NRf}>=1, 2, 4, 8$

TRIGGER:SIMPLE:TV:FRAME 2 Example

> $TRIGGER:SIMPLE:TV:FRAME?\rightarrow:$ TRIGGER [:SIMPLE]:TV:FRAME 2

TRIGger[:SIMPle]:TV:LEVel

Function Sets the trigger level when a TV trigger is

selected, or queries the current setting.

Syntax TRIGger[:SIMPle]:TV:LEVel {<NRf>}

TRIGger[:SIMPle]:TV:LEVel?

{<NRf>}=0.10 to 2.00(in 0.05 div steps)

Example TRIGGER:SIMPLE:TV:LEVEL 0.5

TRIGGER:SIMPLE:TV:LEVEL?→:TRIGGER:

SIMPLE:TV:LEVEL 0.50

TRIGger[:SIMPle]:TV:LINE

Function Sets the line No. when a TV trigger is selected,

or queries the current setting.

Syntax TRIGger[:SIMPle]:TV:LINE {<NRf>}

> TRIGger[:SIMPle]:TV:LINE? {<NRf>}=5 to 1054(NTSC) 2 to 1251(PAL)

2 to 2251(HDTV)

Example TRIGGER:SIMPLE:TV:LINE 5

TRIGGER:SIMPLE:TV:LINE?→:TRIGGER:SIMPLE:

TV:ITNE 5

TRIGger[:SIMPle]:TV:POLarity

Sets the polarity when a TV trigger is selected, or **Function**

queries the current setting.

Syntax TRIGger[:SIMPle]:TV:POLarity{POSitivel

NEGative}

TRIGger[:SIMPle]:TV:POLarity?

Example TRIGGER:SIMPLE:TV:POLARITY NEGATIVE

TRIGGER:SIMPLE:TV:POLARITY?→:TRIGGER:

SIMPLE:TV:POLARITY NEGATIVE

TRIGger[:SIMPle]:TV:TYPE

Function Sets the broadcasting system when a TV trigger

is selected, or queries the current setting.

Syntax TRIGger[:SIMPle]:TV:TYPE {HDTV|NTSC|PAL}

TRIGger[:SIMPle]:TV:TYPE?

Example TRIGGER:SIMPLE:TV:TYPE NTSC

TRIGGER:SIMPLE:TV:TYPE?→:TRIGGER:SIMPLE:

TV:TYPE NTSC

TRIGger[:SIMPle]:WIDTh?

Function Queries all the settings when a pulse trigger is

selected.

Syntax TRIGger[:SIMPle]:WIDTh?

Example TRIGGER:SIMPLE:WIDTH?→:TRIGGER:SIMPLE:

WIDTH: CONDITION IN; TIME 5.0E-09;

SOURCE 1; SLOPE HIGH

TRIGger[:SIMPle]:WIDTh:CONDition

Function Sets the trigger condition (IN/OUT) when a pulse

trigger has been selected, or queries the current

setting

Syntax TRIGger[:SIMPle]:WIDTh:CONDition{INIOUTI

TIMEout?

TRIGger[:SIMPle]:WIDTh:CONDition?

Example TRIGGER:SIMPLE:WIDTH:CONDITION IN

> TRIGGER:SIMPLE:WIDTH:CONDITION?→: TRIGGER:SIMPLE:WIDTH:CONDITION IN

4-74 IM 701530-11E

TRIGger[:SIMPle]:WIDTh:SLOPe

Function Sets the trigger state when a pulse trigger is

selected, or queries the current setting.

Syntax TRIGger[:SIMPle]:WIDTh:SLOPe {HIGH|LOW}

TRIGger[:SIMPle]:WIDTh:SLOPe?

Example TRIGGER:SIMPLE:WIDTH:SLOPE HIGH

TRIGGER:SIMPLE:WIDTH:SLOPE?→:TRIGGER:

SIMPLE:WIDTH:SLOPE HIGH

TRIGger[:SIMPle]:WIDTh:SOURce

Function Sets the trigger source when a pulse trigger is

selected, or queries the current setting.

Syntax TRIGger[:SIMPle]:WIDTh:SOURce {<NRf>}

TRIGger[:SIMPle]:WIDTh:SOURce?

 ${NRf} = 1 to 4$

Example TRIGGER:SIMPLE:WIDTH:SOURCE 1

TRIGGER:SIMPLE:WIDTH:SOURCE?→:TRIGGER:

SIMPLE:WIDTH:SOURCE 1

TRIGger[:SIMPle]:WIDTh:TIME

Function Sets the pulse width when a pulse trigger is

selected, or queries the current setting.

Syntax TRIGger[:SIMPle]:WIDTh:TIME <Time>

TRIGger[:SIMPle]:WIDTh:TIME?

<Time>=the smallest setting value in case

of trigger condition IN is 5ns, whereas this value is 30ns in case of trigger condition OUT and

TIMEOUT.

For a description of the setting procedure, refer to User's Manual

IM701530-01E.

Example TRIGGER:SIMPLE:WIDTH:TIME 10NS

 ${\tt TRIGGER:SIMPLE:WIDTH:TIME?} {\to} {:} {\tt TRIGGER:}$

SIMPLE:WIDTH:TIME 10.0E-09

TRIGger[:SIMPle]:WINDow?

Function Queries all settings relating to the window

trigger.

Syntax TRIGger[:SIMPle]:WINDow?

 $\textbf{Example} \qquad \texttt{TRIGGER:SIMPLE:WINDOW?} {\rightarrow} : \texttt{TRIGGER:SIMPLE:}$

WINDOW: CONDITION IN; LEVEL 0.0E+00;

WIDTH 50.0E+00

TRIGger[:SIMPle]:WINDow:CONDition

Function Sets the trigger condition when a window trigger

has been selected, or queries the current setting.

Syntax TRIGger[:SIMPle]:WINDow:CONDition{INIOUT}

TRIGger[:SIMPle]:WINDow:CONDition?

Example TRIGGER:SIMPLE:WINDOW:CONDITION IN

TRIGGER:SIMPLE:WINDOW:CONDITION?→:
TRIGGER:SIMPLE:WINDOW:CONDITION IN

TRIGger[:SIMPle]:WINDow:LEVel

Function Sets the center level for a window trigger, or

queries the current setting.

Syntax TRIGger[:SIMPle]:WINDow:LEVel {<NRf>}

TRIGger[:SIMPle]:WINDow:LEVel?

 ${\NRf}=\pm 10 \text{div}$ (in steps of 1/50 of the

V/div value)

Example TRIGGER:SIMPLE:WINDOW:LEVEL 50V

TRIGGER:SIMPLE:WINDOW:LEVEL?→:TRIGGER:

SIMPLE:WINDOW:LEVEL 50.0E+00

TRIGger[:SIMPle]:WINDow:WIDTh

Function Sets the width of the window for a window

trigger, or queries the current setting.

Syntax TRIGger[:SIMPle]:WINDow:WIDTh {<NRf>}

TRIGger[:SIMPle]:WINDow:WIDTh?

 ${\NRf>}=\pm 10 \text{div (in steps of 1/50 of the}$

V/div value)

Example TRIGGER:SIMPLE:WINDOW:WIDTH 50V

TRIGGER:SIMPLE:WINDOW:WIDTH?→:TRIGGER:

SIMPLE:WINDOW:WIDTH 50.0E+00

TRIGger:SOURce?

Function Queries all the settings relating to the trigger

source.

Syntax TRIGger: SOURce?

 $\textbf{Example} \qquad \texttt{TRIGGER:SOURCE?} {\rightarrow} : \texttt{TRIGGER:SOURCE:}$

COUPLING AC;HFREJECTION 0;CHANNEL1: LEVEL 0.0E+00;:TRIGGER:SOURCE:CHANNEL2: LEVEL 0.0E+00;:TRIGGER:SOURCE:CHANNEL3: LEVEL 0.0E+00;:TRIGGER:SOURCE:CHANNEL4: LEVEL 0.0E+00;:TRIGGER:SOURCE:EXTERNAL:

LEVEL 150.0E-03

TRIGger:SOURce:CHANnel<x>?

Function Queries all the trigger source settings for the

specified channel.

Syntax TRIGger:SOURce:CHANnel<x>?

< x > = 1 to 4

Example TRIGGER: SOURCE: CHANNEL1?→: TRIGGER:

SOURCE: CHANNEL1: LEVEL 0.0E+00

TRIGger:SOURce:CHANnel<x>:LEVel

Function Sets the trigger level (or the center level in case

of the OR or pulse trigger), or queries the current

setting

Syntax TRIGger:SOURce:CHANnel<x>:

LEVel {<Voltage>}

TRIGger:SOURce:CHANnel<x>:LEVel?

<x>=1 to 4

<Voltage>=±10div (in steps of 1/50 of the

V/div value)

Example TRIGGER: SOURCE: CHANNEL1: LEVEL 0V

 ${\tt TRIGGER:SOURCE:CHANNEL1:LEVEL?} {\to} : {\tt TRIGGER:}$

SOURCE: CHANNEL1: LEVEL 0.0E+00

Description For a TV trigger, the setting must be made using

"TRIGger[:SIMPle]:TV:LEVel".

TRIGger:SOURce:COUPling

Function Sets the trigger coupling, or queries the current

setting.

Syntax TRIGger:SOURce:COUPling {ACIDC}

TRIGger:SOURce:COUPling?

Example TRIGGER:SOURCE:COUPLING AC

 ${\tt TRIGGER:SOURCE:COUPLING?} {\to} {:} {\tt TRIGGER:}$

SOURCE: COUPLING AC

TRIGger:SOURce:EXTernal?

Function Queries the external trigger settings.

Syntax TRIGger:SOURce:EXTernal?

Example TRIGGER:SOURCE:EXTERNAL?→:TRIGGER:

SOURCE: EXTERNAL LEVEL 1.5E+00

TRIGger:SOURce:EXTernal:LEVel

Function Sets the external trigger level, or queries the

current setting.

Syntax TRIGger:SOURce:EXTernal:LEVel <Voltage>

TRIGger:SOURce:EXTernal:LEVel?

<Voltage>=0.15V or 1.5V

Example TRIGGER:SOURCE:EXTERNAL:LEVEL 1.5V

 ${\tt TRIGGER:SOURCE:EXTERNAL:LEVEL} {\to} : {\tt TRIGGER:}$

SOURCE: EXTERNAL: LEVEL 1.5E+00

TRIGger:SOURce:HFRejection

Function Turns the HF rejection ON/OFF, or queries the

current setting.

Syntax TRIGger:SOURce:HFRejection {<Boolean>}

TRIGger:SOURce:HFRejection?

Example TRIGGER:SOURCE:HFREJECTION OFF

 ${\tt TRIGGER:SOURCE:HFREJECTION?} {\to} {\tt :TRIGGER:}$

SOURCE:HFREJECTION 0

4-76 IM 701530-11E

4.28 UNIT Group

The commands in the UNIT group are used to make settings and inquiries about the default values for <Voltage>, <Time> and <Frequency>. There is no front panel key for this operation.

UNIT?

Function Queries the default values of <Voltage>, <Time>

and <Frequency>.

Syntax UNIT?

Example UNIT?→:UNIT:FREQUENCY HZ;TIME S;

VOLTAGE V

UNIT:FREQuency

Function Sets the default value for <Frequency>, or

queries the current setting.

Syntax UNIT:FREQuency {<Multiplier>[M]HZ|

<Multiplier>|[M]HZ}
UNIT:FREQuency?

<Multiplier>= Refer to page 3-5.

Example UNIT: FREQUENCY HZ

UNIT:FREQUENCY?→:UNIT:FREQUENCY HZ

UNIT:TIME

Function Sets the default value for <Time>, or queries the

current setting.

Syntax UNIT:TIME {<Multiplier>S|<Multiplier>|S}

UNIT:TIME?

<Multiplier>= Refer to page 3-5.

Example UNIT:TIME S

 ${\tt UNIT:TIME?}{\rightarrow}{:}{\tt UNIT:TIME} \ {\tt S}$

UNIT:VOLTage

Function Sets the default value for <Voltage>, or queries

the current setting.

Syntax UNIT: VOLTage {<Multiplier>V|<Multiplier>|

٧}

UNIT:VOLTage?

<Multiplier>= Refer to page 3-5.

Example UNIT: VOLTAGE V

UNIT: VOLTAGE?→: UNIT: VOLTAGE V

4.29 WAVeform Group

The commands in the WAVeform group are used to make settings relating to, and inquiries about acquired waveform data. There is no front panel key for this operation.

WAVeform?

Function Queries all information relating to the waveform

data.

Syntax WAVeform?

Example WAVEFORM?→:WAVEFORM:TRACE 1;FORMAT WORD;

BYTEORDER MSBFIRST; DATASELECT ACQDATA;

START 0; END 10031

WAVeform:BITS?

Function Queries the bit length of the waveform data as

designated by "WAVeform: TRACe" including the bit corresponding to the sign of the waveform data.

Syntax WAVeform:BITS?

Example WAVEFORM:BITS?→:WAVEFORM:BITS 9

Description The oscilloscope will always return either "8" or

"9".

WAVeform:BYTeorder

Function Sets the transmission order when words consist

of more than 2 bytes, or queries the current

setting.

Syntax WAVeform:BYTeorder {LSBFirst|MSBFirst}

WAVeform:BYTeorder?

Example WAVEFORM: BYTEORDER MSBFIRST

 ${\tt WAVEFORM:BYTEORDER?} {\to} {:} {\tt WAVEFORM:}$

BYTEORDER MSBFIRST

WAVeform:DATaselect

Function Selects whether acquisition data designated by

"WAVeform: TRACe" is ACQ waveform data or P-P waveform data, or queries the current setting.

Syntax WAVeform: DATaselect {ACQData|PPData}

WAVeform: DATaselect?

Example WAVEFORM: DATASELECT ACQUATA

 ${\tt WAVEFORM:DATASELECT?} {\to} {:} {\tt WAVEFORM:}$

DATASELECT ACQDATA

4-78 IM 701530-11E

WAVeform: END

Function Sets the point at which the last item of data of

the waveform designated by "WAVeform: TRACe" is

to be located, or queries the current setting.

Syntax WAVeform: END {<NRf>}

WAVeform: END?

{<NRf>}=0 to 120255 (for DL1540C)

0 to 2004015 (for DL1540CL)

Example WAVEFORM: END 120255

WAVEFORM: END?→: WAVEFORM: END 120255

WAVeform:FORMat

Function Selects the format in which the data is to be

transmitted, or queries the current setting.

Syntax WAVeform:FORMat {ASCii|BYTE|WORD}

WAVeform: FORMat?

Example WAVEFORM: FORMAT ASCII

WAVEFORM:FORMAT?→:WAVEFORM:FORMAT ASCII

Description • If the data format is "ASCii", a response to "WAVeform: SEND?" will be returned as a

"WAVeform: SEND?" will be returned as a sequence <Voltage>, <Voltage>, etc.

 If the data format is "BYTE", a response to "WAVeform: SEND?" will be returned as <Block data>. The voltage conversion expression varies according to whether data is signed or unsigned. You can use the WAVeform:SIGN? command to determine whether the data is signed. Conversion to a voltage value is possible using the following equation.

(1) If data is signed:

Voltage =
$$\frac{\text{V/div x Byte data}}{12.5}$$
 +Offset

"WAVeform: BITS?" will return "9".

(2) If data is unsigned:

Voltage =
$$\frac{\text{V/div x {Byte data-Position}}}{25} + \text{Offset}$$

"WAVeform: BITS?" will return "8".

 If the data format is "WORD", a response to "WAVeform: SEND?" will be returned as <block data>. Conversion to a voltage value is possible using the following equation.

Voltage =
$$\frac{\text{V/div x Word data}}{3200}$$
 +Offset

Word data is always signed.

 Designation as byte or word can be made irrespective of the original length in bits of the waveform data. If the designated data length differs from the original data length (which can be verified using the "WAVeform: BITS?" command), the data type will be extended using extra bits or reduced by discarding the least significant bits.

WAVeform:LENGth?

Function Returns the number of records in the waveform

designated by "WAVeform: TRACe".

Syntax WAVeform: LENGth?

Example WAVEFORM: LENGTH?→: WAVEFORM: LENGTH 120256

Description For DL1540C, the returned data length will lie within 1 to 120256, for DL1540CL, the returned

data length will lie within 1 to 2004016 (1002 in

case of displayed waveform data).

WAVeform:OFFSet?

Function Queries the offset voltage of the waveform

designated by "WAVeform: TRACe".

Syntax WAVeform:OFFSet?

Example WAVEFORM: OFFSET?→: WAVEFORM:

OFFSET 0.0000E+00

WAVeform:POSition?

Function Where waveform data specified by the

WAVeform:TRACe command in unsigned, this command sets the vertical-axis position used for

the voltage-conversion calculation.

Syntax WAVeform: POSition?

Example WAVEFORM: POSITION?→: WAVEFORM:

POSITION 1.00

WAVeform:SEND?

Function Queries the waveform data designated by

"WAVeform:TRACe".

Syntax WAVeform: SEND?

 $\textbf{Example} \qquad \texttt{WAVEFORM:SEND?} \rightarrow \texttt{\#6(bytes of 6digits)(Data}$

byte string)(Block data) (for DL1540C) WAVEFORM:SEND? \to #8(bytes of 8digits)(Data byte string)(Block data) (for DL1540CL)

or, <Voltage>, <Voltage>...

Description A response to this command is returned as

<Block data> if "WORD" or "BYTE" is selected for "WAVeform: FORMat"; or as as sequence <voltage>, etc. if "ASCII" is selected. On the DL1540C, number of bytes in <block data> is (2 + 6 + number of data + 1 (delimiter)). On the DL1540CL, number of bytes in <block data> is (2 + 8 + number of data + 1 (delimiter)). For information about block data, refer to page 3-6.

WAVeform:SIGN?

Function Queries whether the data is signed or unsigned

when binary data is used to make a query about

the target waveform designated by

 $\hbox{``WAVeform:} TRACe".$

Syntax WAVeform: SIGN?

Example WAVEFORM: SIGN?→: WAVEFORM: SIGN 1

Description "1" is returned if the data is signed. "0" is returned if the data is unsigned.

WAVeform: SRATe?

Function Queries the sample rate of the waveform.

Syntax WAVeform: SRATe?

Example WAVEFORM: SRATE?→: WAVEFORM:

SRATE 1.0000E+06

Description The same query can be made using

"TIMebase: SRATe?".

WAVeform:STARt

Function Sets the point at which the first item of data of

the waveform designated by "WAVeform: TRACe" is

to be located, or queries the current setting.

Syntax WAVeform:STARt {<NRf>}

WAVeform: STARt?

 ${\rm NRf>}=0$ to 120255 (for DL1540C)

0 to 2004015 (for DL1540CL)

Example WAVEFORM: START 0

WAVEFORM:START?→:WAVEFORM:START 0

WAVeform:TRACe

Function Set the target waveform for the WAVeform

group, or queries the current setting.

Syntax WAVeform: TRACe {<NRf>}

WAVeform: TRACe?

 ${<}NRf>}=1 to 4$

Example WAVEFORM: TRACE 1

WAVEFORM:TRACE?→:WAVEFORM:TRACE 1

WAVeform:TRIGger?

Function Queries the points elapsed from the start point

designated by "WAVeform: STARt" until the trigger

point.

Syntax WAVeform:TRIGger?

 $\textbf{Example} \qquad \texttt{WAVEFORM:TRIGGER?} {\rightarrow} : \texttt{WAVEFORM:TRIGGER} \ \ \texttt{2000}$

Description The data number of the trigger point will be

returned. In case the trigger point is located before the starting point, a minus value will be

returned.

WAVeform:TYPE?

Function Queries the type of ACQ waveform data.

Syntax WAVeform:TYPE?

Example WAVEFORM: TYPE?→: WAVEFORM: TYPE NORMAL

Description Any one from {AVERage | ENVelope | NORMal} will

be returned.

WAVeform: VDIV?

Function Queries the V/div value for the waveform

designated by "WAVeform: TRACe".

Syntax WAVeform: VDIV?

Example WAVEFORM: VDIV?→: WAVEFORM: VDIV 50.0E+00

4.30 ZOOM Group

The commands in the ZOOM group are used for making settings relating to, and inquiries about waveform expansion. This allows you to make the same settings as when using the ZOOM key on the front panel.

ZOOM?

Function Queries all the settings relating to waveform

expansion.

Syntax Z00M?

Example Z00M?→:Z00M:MODE MAIN;HZ00M 1.0E+00;

HPOSITION 0.0000

ZOOM:HPOSition

Function Sets the center position for time axis expansion,

or queries the current setting.

Syntax Z00M:HPOSition {<NRf>}

ZOOM: HPOSition?

 ${\rm NRf>}=-5.0000$ to 5.0000(in steps of

0.0001div)

Example ZOOM: HPOSITION 0

ZOOM:HPOSITION?→:ZOOM:HPOSITION 0.0000

ZOOM:HZOom

Function Sets the expansion rate in the horizontal

direction (time axis), or queries the current

setting.

Syntax Z00M:HZ0om {<NRf>}

 ${\rm NRf>}=1$ to 10000

Example Z00M:HZ00M 1

 $ZOOM:HZOOM? \rightarrow : ZOOM:HZOOM 1.0E+00$

ZOOM[:MODE]

Function Sets the display type for the expanded

waveform, or queries the current setting.

Syntax ZOOM[:MODE] {OFF|MAIN|MZOom|ZOOM}

ZOOM:MODE?

Example ZOOM: MODE MAIN

 ${\tt ZOOM:MODE?}{\rightarrow}{:}{\tt ZOOM:MODE} \ \ {\tt MAIN}$

4-80 IM 701530-11E

4.31 Common Command Group

The commands in the common command group are independent of the instrument's functions, and are specified in IEEE 488.2-1987. There is no front panel key that corresponds to this group.

*CAL?

Function Performs calibration and queries the result.

Syntax *CAL? Example *CAL?

Description "0" will be returned if calibration has been

performed properly. "1" will be returned if an abnormality has been detected during calibration.

*CLS

Function Clears the standard event register, extended

event register and error queue.

Syntax *CLS Example *CLS

Description • The output will also be cleared if a *CLS command is appended after the program

message terminator.

• For details of the registers and queues, refer to chapter 5.

*ESE

Function Sets the value for the standard event enable

register, or queries the current setting.

Syntax *ESE {<NRf>}

*ESE?

 ${NRf} = 0$ to 255

Example *ESE 251

*ESE?→251

Description • <NRf> is the sum of the bits expressed as a decimal number.

- For example, if "*ESE 251" is set, the standard event enable register will be set to "11111011". This means that bit 2 of the standard event register is disabled so that bit 5 (ESB) of the status byte register will not be set to "1", even if a query error occurs.
- Default is "*ESE 0", i.e. all bits are disabled.
- The standard event enable register will not be cleared, even if an inquiry is made using "*ESE?".
- For details of the standard event enable register, refer to page 5-2.

IM 701530-11E

*ESR?

Function Queries the value of the standard event register

and clears it at the same time.

Syntax *ESR? Example *ESR?→32

Description • <NRf> is the sum of the bits expressed as a decimal number.

- It is possible to ascertain the type of event which has occurred, while SRQ is occurring.
- For example, if "*ESR 32" is returned, this
 means that the standard event register is
 "00100000", i.e. the SRQ has occurred due to a
 command syntax error.
- If a query is made using "*ESR?", the standard event register will be cleared.
- For details of the standard event register, refer to page 5-3.

*IDN?

Function Queries the instrument model.

Syntax *IDN?

Example *IDN?→YOKOGAWA,701530,0,F1.01

Description A reply consists of the following sequence: <Model>,<Serial No.> and <Firmware version>.

*OPC

Function After "*OPC" is sent, this command sets bit 0 (the

OPC bit) of the standard event register to "1" when execution of the specified overlap command has been completed.

Syntax *0PC Example *0PC

Description • For a Description of the synchronization method using "*0PC", refer to page 3-7.

• Designation of an overlap command is performed using "COMMunicate: OPSE".

*OPC?

Function After "*OPC?" is sent, "1" (ASCII) will be returned

if execution of the designated overlap command has been completed.

Syntax *0PC? **Example** *0PC?→1

Description • For a Description of the synchronization method using "*0PC", refer to page 3-7.

 Designation of an overlap command is performed using "COMMunicate: OPSE".

*OPT?

Function Queries installed options.

Syntax *0PT?

Example *OPT?→PRINTER

Description • "NONE" will be attached to the reply if no options are installled.

• "OPT?" must always be the last query in a program message. If there is another query after this, an error will occur.

*PSC

Function Selects whether or not to clear the following

registers when power is turned ON, or queries the current setting. The registers are the standard event enable register, the extended event enable register and the transition filer. However, they cannot be cleared if the

parameter is "0".

Syntax *PSC {<NRf>}

*PSC?

reaisters)

Example *PSC 1

*PSC?→1

Description For details of each register, refer to chapter 5.

*RST

Function Resets the current settings.

Syntax *RST Example *RST

Description "*0C" and "*0PC?" will also be reset.

*SRE

Function Sets the value of the service request enable

register, or queries the current setting.

Syntax *SRE {<NRf>}

*SRE?

 ${NRf} = 0 to 255$

Example *SRE 239

*SRE?→191

Description • <NRf> is the sum of the bits expressed as a decimal number.

- For example, if "*SRE 239" is set, the service request enable register will be set to "11101111". This means that bit 4 of the service request enable register is disabled, so that bit 5 (ESB) of the status byte register will not be set to "1", even if the output queue is not empty.
- However, bit 6 (MSS) of the status byte register is the MSS bit, so it will be ignored.
- Default is "*SRE 0", i.e. all bits are disabled.
- The service request enable register will not be cleared, even if a query is made using "*SRE?".
- For details of the service request enable register, refer to page 5-2.

4-82 IM 701530-11E

*STB?

Function Queries the value of the status byte register.

Syntax *STB? Example *STB?→4

Description • The sum of the bits expressed as a decimal number is returned.

- Bit 6 is MSS not RQS, since the register is read without serial polling.
- For example, if "*STB 4" is returned, the status byte register is set to "00000100", i.e. the error queue is not empty (an error has occurred).
- The status byte register will be cleared, even if a query is made using "*STB?".
- For details on the status byte register, refer to page 5-2.

*TST?

Function Executes a self-test and queries the result. All

internal memory boards are tested.

Syntax *TST? Example *TST?→0

Description • "0" will be returned if the self-test result is

satisfactory. Value other than "0" will be returned if an abnormality is detected during the test.

• The same function can be performed using

"SELFtest:BOARd:EXECute?".

*WAI

Function

Waits for the command following "*WAI" until execution of the designated overlap command has been completed.

*WAI **Syntax** Example *WAI

Description For a Description of the synchronization method using "*WAI", refer to page 3-7.

> • Designation of overlap commands can be performed using "COMMunicate: OPSE".

5 Status Report

5.1 Overview of the Status Report

The figure below shows the status report which is read by a serial poll. This is an extended version of the one specified in IEEE 488.2-1987.

Overview of Registers and Queues

Name	Function	Writing	Reading
Status byte		_	Serial poll (RQS),
			*STB?(MSS)
Service request	Masks status byte.	*SRE	*SRE?
enable $register\pi$			
Standard event	Change in device	_	*ESR?
register	status		
Standard event	Masks standard	*ESE	*ESE?
enable register	event register		
Extended event	Change in device	_	STATus:EESR?
register	status		
Extended event	Masks standard	STATus:EESE	STATus:EESE?
enable register	event register		
Condition	Current instrument	_	STATus:CONDition?
register	status		
Transit	Extended event	STATus:FILTer	STATus:FILTer
filter	occurrence	<x></x>	<x></x>
	conditions		
Output queue	Stores response	All executable qu	eues
	message	to a query.	
Error queue	Stores error Nos.	_	STATus: ERRor?
	and messages.		

Registers and Queues which Affect the Status Byte

Registers which affect each bit of the status byte are shown below.

Standard event register : Sets bit 5 (ESB) of status byte to "1" or "0".

Output queue : Sets bit 4 (MAV) of status byte to "1" or "0".

Extended event register : Sets bit 3 (EES) of status byte to "1" or "0".

Error queue : Sets bit 2 (EAV) of status byte to "1" or "0".

Enable Registers

Registers which mask a bit so that the bit does not affect the status byte, even if the bit is set to "1", are shown below.

Status byte : Masks bits using the service request enable register.

Standard event register : Masks bits using the standard event enable register.

Extended event register : Masks bits using the extended event enable register.

registei

Writing/Reading from Registers

The *ESE command is used to set bits in the standard event enable register to "1" or "0", and the *ESR? query is used to check whether bits in that register are set to "1" or "0". For details of these commands, refer to Chapter 4.

5.2 Status Byte

Overview of Status Byte

Bits 0, 1 and 7

Not used (always "0")

Bit 2 EAV (Error Available)

Set to "1" when the error queue is not empty, i.e. when an error occurs. For details, refer to page 5-5.

Bit 3 EES (Extended Event Summary Bit)

Set to "1" when a logical AND of the extended event register and the corresponding enable register is "1", i.e. when an event takes place in the instrument. Refer to page 5-4.

Bit 4 MAV (Message Available)

Set to "1" when the output queue is not empty, i.e. when there is data which is to be output when an inquiry is made. Refer to page 5-5.

Bit 5 ESB (Event Summary Bit)

Set to "1" when a logical AND of the standard event register and the corresponding enable register is "1", i.e. when an event takes place in the instrument. Refer to page 5-3.

Bit 6 RQS (Request Status)/MSS (Master Summary Status)

MSS is set to "1" when a logical AND of the status byte (except for bit 6) and the service request enable register is not "0", i.e. when the instrument is requesting service from the controller.

RQS is set to "1" when MSS changes from "0" to "1", and is cleared when a serial poll is performed or when MSS 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 no service will be requested, even if 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 of the *SRE command, refer to Chapter 4.

5-2 IM 701530-11E

Operation of the Status Byte

A service request is issued when bit 6 of the status byte becomes "1". Bit 6 becomes "1" when any of the other bits becomes "1" (or when the corresponding bit in the service request enable register becomes "1"). For example, if an event takes place and the logical OR of each bit of the standard event register and the corresponding bit in the enable register is "1", bit 5 (ESB) will be 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.

It is also possible to check what type of event has 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? guery

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 poll

Execution of a serial poll changes bit 6 to RQS. This causes RQS to be read. After completion of the read-out, only RQS is cleared. Using a serial poll, it is not possible to read MSS.

Clearing the Status Byte

No method is provided for forcibly clearing all the bits in the status byte. Bits which are cleared are shown below.

- When an inquiry is made using the *STB? query No bit is cleared.
- · When a serial poll is performed Only the RQS bit is cleared.

. When the *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.

5.3 Standard Event Register

Overview of the Standard Event Register

7	6	5	4	3	2	1	0
PON	URQ	СМЕ	EXE	DDE	QYE	RQC	OPC

Bit 7 PON (Power ON)

Bit 7 PON (Power ON) Set to "1" when power is turned

Bit 6 URQ (User Request)

Not used (always "0")

Bit 5 CME (Command Error)

Set to "1" when the command syntax is incorrect. Examples: 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.

Examples: Parameters are outside the setting range: an attempt is made to make a hard copy during acquisition.

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. Example: The circuit breaker is reset.

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.

Examples: 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 has been completed. Refer to Chapter 4.

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".

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 of the *ESE command, refer to Chapter 4.

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").

Examples

- 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 completion of the read-out, the register will be 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 *ESR?
- When the *CLS command is received
- · When power is turned ON again

5.4 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" during acquisition.
Bit 2 TRG (Awaiting trigger)	Set to "1" when the unit is awaiting a trigger.
Bit 3 CAL (Calibrating)	Set to "1" during calibration.
Bit 4 TST (Testing)	Set to "1" during self-test.
Bit 5 PRN (Printing)	Set to "1" while the built-in printer is in operation.
Bit 6 ACS (Accessing)	Set to "1" during access of the floppy disk, hard disk, or MO disk.
Bit 7 MES (Measuring)	Set to "1" during automated measurement.
Bit 9 SUP (Set-up)	Set to "1" during auto set-up.
Bit 10 NGO (GO/No-go)	Set to "1" during GO/NO-GO.
Bit 12 NSG (N-Single)	Set to "1" during continuous acquisition when the trigger mode is single (N).
Bit 13 INI (Initializing)	Set to "1" during initialization.
Bit 14 FFT (FFT)	Set to "1" during FFT computation.

The filter is applied to each bit of the condition register seperately, and can be selected from the following. Note that the numbering of the bits used in the filter setting differs from the actual bit number (1 to 16 vs. 0 to 15).

Rise	The bit of the extended event register becomes "1" when the bit of the condition register changes from "0" to "1".
Fall	The bit of the extended event register becomes "1" when the bit of the condition register changes from "1" to "0".
Both	The bit of the extended event register becomes "1" when the bit of the condition register changes from "0" to "1",
	or from "1" to "0".
Never	The bit of the extended event register is disabled and always "0".
	o the or the order of our register is discarded and almajor or

5-4 IM 701530-11E

5.5 Output Queue and Error Queue

Overview of the Output Queue

The output queue is provided to store response messages to queries. For example, when the WAVeform: SEND? query is sent to request output of the acquired waveform, the response data will be stored in the output queue until it is read out.

The example below shows that data is stored record by record in the output queue, and is read out oldest item first, newest item last. 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 dead lock occurs (page 3-2)
- When a device clear command (DCL or SDC) is received
- When power is turned ON again

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.

Overview of the Error Queue

The error queue stores the error No. and message when an error occurs. For example, when the built-in battery has run out, an error occurs and its error No. (901) and message "Backup Failure" will be stored in the error queue.

The contents of the error queue can be read using the STATus:ERRor? query. As with the output queue, messages are read oldest first, newest last (refer to the previous page).

If the error queue becomes full, the final message will be replaced by message 350, "Queue overflow".

The error queue is emptied in the following cases (in addition to when read-out is performed).

- When the *CLS command is received
- · When power is turned ON again

To see whether the error queue is empty or not, check bit 2 (EAV) of the status byte.

Sample Program

Before Programming

Environment

Model: MS-DOS/V Computer

Language: Visual BASIC Ver5.0 Peofessional Edition or more

Setting up the Visual Basic

MSComm Compornent: Standardmodule: Niglobal.bas Vbib/32.bas

Setting up the Instrument

Initialization

None of the sample programs given in this chapter include initialization of the instrument, so be sure to initialize the instrument using the Initialize menu before running the programs.

GPIB

All the sample programs given in this chapter use address 1 for the instrument, so be sure to assign the instrument to address 1 as described on page 1-4.

RS232

All the sample programs in this chapter assume the below settings, so be sure parameters as described on page 2-7.

Baud Rate 19200 Handshake CTS-RTS Parity Check NO Stop Bit Character Length 8 Terminator LF

6.2 Image of Sample Progaram

6-2 IM 701530-11E

6.3 Initialize/Error/Execute

```
Option Explicit
Dim StartFlag As Integer
 'Start Flag
Dim TimerCount As Integer
 'Timeout(RS232)
Dim Addr As Integer
 'GPIB Address
Dim Timeout As Integer
 'Timeout
 'Device ID(GPIB)
Dim Dev As Integer
Dim CtsFlag As Integer
 'CTS Flag
 'Terminator
Dim Term As String
Dim Query(3) As String
 'Query String
Dim WaveBuffer(20070) As Integer
 'WaveData Buffer(GPIB)
Dim Dummy As Integer
Private Function InitGpib() As Integer
 'EOS
 Dim eos As Integer
 Dim eot As Integer
 'EOI
 Dim brd As Integer
 'GPIB Board ID
 Dim sts As Integer
 eos = \&HC0A
 'Terminator = LF
 eot = 1
 'EOI = Enable
 Term = Chr(10)
 Timeout = T10s
 'Timeout = 10s
 brd = ilfind("GPIB0")
 If (brd < 0) Then
 Call DisplayGPIBError(brd, "ilfind")
 InitGpib = 1
 Exit Function
 End If
 Dev = ildev(0, Addr, 0, Timeout, eot, eos)
 If (Dev < 0) Then
 Call DisplayGPIBError(Dev, "ildev")
 InitGpib = 1
 Exit Function
 End If
 'Set IFC
 sts = ilsic(brd)
 If (sts < 0) Then
 Call DisplayGPIBError(sts, "ilsic")
 InitGpib = 1
 Exit Function
 End If
 InitGpib = 0
End Function
Private Function InitSerial() As Integer
 Dim rat As String
 MSComm1.CommPort = 1
 'Port = COM1
 rat = "9600, N, 8, 1"
 'Rate = 9600, NoParity, 8Bit,
1Stopbit
 MSComm1.Settings = rat
 MSComm1.Handshaking = comRTS
 'Handshake = CTS-RTS
 'RTS = TRUE
 MSComm1.RTSEnable = True
 CtsFlag = 1
 Term = Chr(10)
 'Terminator = LF
 Timeout = 10
 'Timeout = 10s
 InitSerial = 0
End Function
```

```
Private Sub DisplayGPIBError(ByVal sts As Integer, ByVal msg As String)
 Dim wrn As String
 Dim ers As String
 Dim ern As Integer
 If (sts And TIMO) Then
 wrn = "Time out" + Chr(13)
 wrn = ""
 Fnd Tf
 If (sts And EERR) Then
 ern = iberr
 If (ern = EDVR) Then
 ers = "EDVR:System error"
 ElseIf (ern = ECIC) Then
 ers = "ECIC:Function requires GPIB board to be CIC"
 ElseIf (ern = ENOL) Then
 ers = "ENOL:No Listeners on the GPIB"
 ElseIf (ern = EADR) Then
 ers = "EADR:GPIB board not addressed correctly"
 ElseIf (ern = EARG) Then
 ers = "EARG:Invalid argument to function call"
 ElseIf (ern = ESAC) Then
 ers = "ESAC:GPIB board not System Controller as required"
 ElseIf (ern = EABO) Then
 ers = "EABO:I/O operation aborted(timeout)"
 ElseIf (ern = ENEB) Then
 ers = "ENEB:Nonexistent GPIB board"
 ElseIf (ern = EDMA) Then
 ers = "EDMA:DMA error"
 ElseIf (ern = EOIP) Then
 ers = "EOIP:I/O operation started before previous operation completed"
 ElseIf (ern = ECAP) Then
 ers = "ECAP:No capability for intended operation"
 ElseIf (ern = EFSO) Then
 ers = "EFSO:File system operation error"
 ElseIf (ern = EBUS) Then
 ers = "EBUS:GPIB bus error"
 ElseIf (ern = ESTB) Then
 ers = "ESTB:Serial poll status byte queue overflow"
 ElseIf (ern = ESRQ) Then
 ers = "ESRQ:SRQ remains asserted"
 ElseIf (ern = ETAB) Then
 ers = "ETAB:The return buffer is full"
 ElseIf (ern = ELCK) Then
 ers = "ELCK:Address or board is locked"
 ers = ""
 End If
 Else
 ers = ""
 Fnd Tf
 MsqBox ("Status No. " + Str(sts) + Chr(13) + wrn + "Error No. " + Str(ern) + Chr(13)
+ ers + Chr(13) + msg), vbExclamation, "Error!"
 Call ibonl(Dev, 0)
 Dev = -1
End Sub
Private Sub DIsplayRS232Error(ByVal erm As String, Optional ByVal msg As String = "")
 MsgBox (erm + Chr(13) + msg), vbExclamation, "Error!"
```

6-4 IM 701530-11E

```
Private Sub Command1_Click()
 Dim sts As Integer
 If (StartFlag = 1) Then
 Exit Sub
 End If
 StartFlag = 1
 Text1.Text = "START"
 List1.Clear
 Dummy = DoEvents()
 sts = GpibTdiv
 'Run Sample1(GPIB) Set/Get TDIV
 If (sts = 0) Then
 List1.AddItem Query(0)
 End If
 Text1.Text = "END"
 StartFlag = 0
End Sub
Private Sub Command2_Click()
 Dim sts As Integer
 If (StartFlag = 1) Then
 Exit Sub
 End If
 StartFlag = 1
 Text1.Text = "START"
 List1.Clear
 Dummy = DoEvents()
 'Run Sample2(GPIB) Get Word Data
 sts = GpibGetWord
 If (sts = 0) Then
 List1.AddItem "END"
 End If
 Text1.Text = "END"
 StartFlag = 0
End Sub
Private Sub Command3_Click()
 Dim sts As Integer
 If (StartFlag = 1) Then
 Exit Sub
 End If
 StartFlag = 1
 Text1.Text = "START"
 List1.Clear
 Dummy = DoEvents()
 sts = GpibGetMeasure
 'Run Sample3(GPIB) Get Measure
 If (sts = 0) Then
 List1.AddItem Query(0)
 List1.AddItem Query(1)
 List1.AddItem Query(2)
 End If
 Text1.Text = "END"
 StartFlag = 0
End Sub
Private Sub Command4_Click()
 Dim sts As Integer
 If (StartFlag = 1) Then
 Exit Sub
 End If
 StartFlag = 1
 Text1.Text = "START"
 List1.Clear
 sts = RS232Tdiv
 'Run Sample4(RS232) Set/Get TDIV
 If (sts = 0) Then
 List1.AddItem Query(0)
 End If
```

```
Text1.Text = "END"
 StartFlag = 0
End Sub
Private Sub Command5_Click()
 Dim sts As Integer
 If (StartFlag = 1) Then
 Exit Sub
 End If
 StartFlag = 1
 Text1.Text = "START"
 List1.Clear
 sts = RS232GetWord
 'Run Sample5(RS232) Get Word Data
 If (sts = 0) Then
 List1.AddItem "END"
 End If
 Text1.Text = "END"
 StartFlag = 0
End Sub
Private Sub Form_Load()
 StartFlag = 0
 'Clear Start Flag
 Dev = -1
 'Clear device id
 Addr = 1
 'GPIB Address = 1
 Timer1.Interval = 0
 Command1.Caption = "Sample1(GPIB)" + Chr(13) + "Set/Get TDIV"
 Command2.Caption = "Sample2(GPIB)" + Chr(13) + "Get Word Data"
 Command3.Caption = "Sample3(GPIB)" + Chr(13) + "Get Measure"
 Command4.Caption = "Sample4(RS232)" + Chr(13) + "Set/Get TDIV"
 Command5.Caption = "Sample5(RS232)" + Chr(13) + "Get Word Data"
 Text1.Text = ""
End Sub
Private Sub MSComm1_OnComm()
 Dim evt As Integer
 evt = MSComm1.CommEvent
 Select Case evt
 'Error
 Case comBreak
 Call DIsplayRS232Error("comBreak:Break received")
 Case comCDTO
 Call DIsplayRS232Error("comCDTO CD(RLSD) timeout")
 Case comCTSTO
 Call DIsplayRS232Error("comCTSTO:CTS timeout")
 Case comDSRTO
 Call DIsplayRS232Error("commDSRTO:DSR timeout")
 Case comFrame
 Call DIsplayRS232Error("comFrame:Frame error")
 Case comOverrun
 Call DIsplayRS232Error("com0verrun:0verrun")
 Case comRxOver
 Call DIsplayRS232Error("comRxOver:Receive buffer overflow")
 Case comRxParity
 Call DIsplayRS232Error("commRxParity:Parity error")
 Case comTxFull
 Call DIsplayRS232Error("comTxFull:Send buffer overflow")
 'Event
 Case comEvReceive
 Case comEvCD
 Case comEvCTS
 Case comEvDSR
 Case comEvRing
 Case comEvSend
 End Select
```

6-6 IM 701530-11E

End Sub

Private Sub Timer1_Timer() TimerCount = TimerCount + 1 End Sub

6.4 Sets/Queries the T/Div

Sample1(GPIB) Set/Get TDIV

```
Private Function GpibTdiv() As Integer
 'Command buffer
 Dim msg As String
 Dim gry As String
 'Query biffer
 Dim sts As Integer
 msg = Space (100)
 qry = Space (100)
 'Initialize GPIB
 sts = InitGpib
 If (sts <> 0) Then
 GpibTdiv = 1
 Exit Function
 Fnd Tf
 msg = "TIMEBASE:TDIV 2ms" + Term
 'Set T/div = 2ms
 'Send Command
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibTdiv = 1
 Exit Function
 Fnd Tf
 msg = "TIMEBASE:TDIV?" + Term
 'Get T/div value
 sts = ilwrt(Dev, msg, Len(msg))
 'Send Command
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibTdiv = 1
 Exit Function
 Fnd Tf
 sts = ilrd(Dev, qry, Len(qry))
 'Receive Query
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibTdiv = 1
 Exit Function
 Query(0) = Left(qry, ibcntl - 1)
 Call ibonl(Dev, 0)
 GpibTdiv = 0
End Function
Sample4(RS232) Set/Get TDIV
Private Function RS232Tdiv() As Integer
 Dim msg As String
 'Command buffer
 Dim qry As String
 'Query biffer
 Dim sts As Integer
 msg = Space (100)
 qry = CStr(Empty)
 sts = InitSerial
 'Initialize RS232
 If (sts <> 0) Then
 Exit Function
 Fnd Tf
 MSComm1.InputLen = 0
 'Receive All Data
 'Text Mode
 MSComm1.InputMode = comInputModeText
 MSComm1.PortOpen = True
 'Port Open
 MSComm1.OutBufferCount = 0
 'Out Buffer Clear
 MSComm1.InBufferCount = 0
 'In Buffer Clear
 Timer1.Interval = 1000
 'If CTS = FALSE
 If CtsFlag = 1 Then
 TimerCount = 1
 'Wait until CTS = TRUE
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("CTS Timeout")
```


6-8 IM 701530-11E

```
RS232Tdiv = 1
 GoTo finish
 End If
 Loop Until MSComm1.CTSHolding = True
 End If
 msg = "TIMEBASE:TDIV 2ms" + Term
 'Set T/div = 2ms
 MSComm1.Output = msg
 'Send Command
 TimerCount = 1
 Do
 'Wait until OutBufferCount = 0
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232Tdiv = 1
 GoTo finish
 Fnd Tf
 Loop Until MSComm1.OutBufferCount = 0
 'Get T/div value
 msg = "TIMEBASE:TDIV?" + Term
 'Send Command
 MSComm1.Output = msg
 TimerCount = 1
 'Wait until OutBufferCount = 0
 Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232Tdiv = 1
 GoTo finish
 End If
 Loop Until MSComm1.OutBufferCount = 0
 TimerCount = 1
 Do
 'Receive Query
 qry = qry + MSComm1.Input
 'Wait until End Data = Terminator
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Receive Timeout", msg)
 RS232Tdiv = 0
 GoTo finish
 End If
 Loop Until Right$(qry, 1) = Term
 Query(0) = Left(qry, Len(qry) - 1)
 RS232Tdiv = 0
finish:
 MSComm1.PortOpen = False
 'Port Close
 Timer1.Interval = 0
End Function
```

GPIB

RS232

6-10 IM 701530-11E

6.5 Data Output in Word Format

Sample2(GPIB) Get Word Data

```
Private Function GpibGetWord() As Integer
 'Command buffer
 Dim msg As String
 Dim gry As String
 'Query biffer
 Dim sts As Integer
 Dim vdv As Variant
 'Vdiv value
 Dim eos As Integer
 'EOS
 'Block Header Length
 Dim hlg As Integer
 Dim dlg As Integer
 'Blocl Data Length
 Dim dat As Variant
 'Data
 Dim i As Integer
 msg = Space (100)
 qry = Space (100)
 sts = InitGpib
 'Initialize GPIB
 If (sts <> 0) Then
 GpibGetWord = 1
 Exit Function
 End If
 msg = "STOP" + Term
 'Stop Acquisition
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GnibGetWord = 1
 Exit Function
 End If
 msg = "COMMUNICATE:HEADER OFF" + Term
 'Query Header Off(for Get V/div)
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
 msg = "WAVEFORM:TRACE 1" + Term
 'Trace = 1
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msq)
 GpibGetWord = 1
 Exit Function
 End If
 msg = "WAVEFORM:DATASELECT ACQDATA" + Term
 'Data = Acquisition Data
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
 Fnd Tf
 msg = "WAVEFORM:FORMAT WORD" + Term
 'Data Format = WORD
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
 Fnd Tf
 msg = "WAVEFORM:BYTEORDER LSBFIRST" + Term
 'Data Byte order = LSB First(for
Little Endian)
sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
 End If
 msq = "WAVEFORM:START 0;END 10031" + Term
 'START 0, END 10031(Length = 10032)
 sts = ilwrt(Dev, msg, Len(msg))
```

```
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
End If
msg = "WAVEFORM:VDIV?" + Term
 'Get V/div value
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
End If
sts = ilrd(Dev, qry, Len(qry))
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
Fnd Tf
vdv = Val(qry)
eos = 0
sts = ileos(Dev, eos)
 'Terminator = None(for Binary Data)
If (sts < 0) Then
 Call DisplayGPIBError(sts, "ileos")
 GpibGetWord = 1
 Exit Function
End If
msg = "WAVEFORM:SEND?" + Term
 'Receive Waveform Data
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
 Call DisplayGPIBError(sts, msq)
 GpibGetWord = 1
 Exit Function
End If
sts = ilrd(Dev, qry, 2)
 'Receive "#X"
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
End If
hlg = Val(Mid(qry, 2, 1))
sts = ilrd(Dev, qry, hlg)
 'Receive Block Header
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
End If
dlg = Val(Left$(qry, hlg))
 'dlg = Data Byte Length
sts = ilrdi(Dev, WaveBuffer(), dlg + 1)
 'Receive Waveform Data + LF
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
End If
For i = 0 To (dlg / 2 - 1) Step 1
 dat = WaveBuffer(i) * vdv / 3200
 List1.AddItem CStr(i) + ":" + CStr(dat)
Next i
eos = \&HC0A
sts = ileos(Dev, eos)
 'Terminator = LF
If (sts < 0) Then
 Call DisplayGPIBError(sts, "ileos")
 GpibGetWord = 1
 Exit Function
Fnd Tf
msg = "COMMUNICATE: HEADER ON" + Term
 'Query Header On
```

6-12 IM 701530-11E

```
sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
 End If
 Call ibonl(Dev, 0)
 GpibGetWord = 0
End Function
```

Sample5(RS232) Get Word Data

```
Private Function RS232GetWord() As Integer
 Dim msg As String
 'Command buffer
 Dim qry As String
 'Query biffer
 Dim sts As Integer
 Dim vdv As Variant
 'V/div value
 Dim hlg As Integer
 'Block Header Length
 Dim dlg As Integer
 'Blocl Data Length
 Dim buf As Variant
 'temporary buffer
 Dim dat As Variant
 'data buffer
 Dim i As Integer
 msg = Space (100)
 qry = CStr(Empty)
 sts = InitSerial
 'Initialize RS232
 If (sts <> 0) Then
 Exit Function
 End If
 'Receive All Data
 MSComm1.InputLen = 0
 MSComm1.InputMode = comInputModeText
 'Text Mode
 MSComm1.PortOpen = True
 'Port Open
 MSComm1.OutBufferCount = 0
 'Out Buffer Clear
 MSComm1.InBufferCount = 0
 'In Buffer Clear
 Timer1.Interval = 1000
 If CtsFlag = 1 Then
 'If CTS = FALSE
 'Wait unitl CTS = TRUE
 TimerCount = 1
 Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("CTS Timeout")
 RS232GetWord = 1
 GoTo finish
 Fnd Tf
 Loop Until MSComm1.CTSHolding = True
 End If
 msg = "STOP" + Term
 'Stop Acquisition
 MSComm1.Output = msg
 TimerCount = 1
 Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
 Loop Until MSComm1.OutBufferCount = 0
 msg = "COMMUNICATE:HEADER OFF" + Term
 'Query Header Off(for Get V/div)
 MSComm1.Output = msq
 TimerCount = 1
 Dο
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
 Loop Until MSComm1.OutBufferCount = 0
 msg = "WAVEFORM:TRACE 1" + Term
 'Trace = 1
 MSComm1.Output = msg
 TimerCount = 1
```

6-14 IM 701530-11E

```
Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msq)
 RS232GetWord = 1
 GoTo finish
 End If
 Loop Until MSComm1.OutBufferCount = 0
 msg = "WAVEFORM:DATASELECT ACQDATA" + Term
 'Data = Acquisition Data
 MSComm1.Output = msg
 TimerCount = 1
 Dο
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
 Loop Until MSComm1.OutBufferCount = 0
 msg = "WAVEFORM:FORMAT WORD" + Term
 'Data Format = WORD
 MSComm1.Output = msq
 TimerCount = 1
 Dο
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
 Loop Until MSComm1.OutBufferCount = 0
 Little Endian)
 MSComm1.Output = msg
 TimerCount = 1
 Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 Fnd Tf
 Loop Until MSComm1.OutBufferCount = 0
 msg = "WAVEFORM:START 0;END 10031" + Term
 'START 0, END 10031(Length = 10032)
 MSComm1.Output = msg
 TimerCount = 1
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 Fnd Tf
 Loop Until MSComm1.OutBufferCount = 0
 msg = "WAVEFORM:VDIV?" + Term
 'Get V/div value
 MSComm1.Output = msg
 TimerCount = 1
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 Fnd Tf
 Loop Until MSComm1.OutBufferCount = 0
 TimerCount = 1
```


```
Do
 qry = qry + MSComm1.Input
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Receive Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
Loop Until Right$(qry, 1) = Term
vdv = Val(qry)
msg = "WAVEFORM:SEND?" + Term
 'Receive Waveform Data
MSComm1.Output = msg
TimerCount = 1
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
Loop Until MSComm1.OutBufferCount = 0
 'Receive "#X"
MSComm1.InputLen = 2
TimerCount = 1
Do Until MSComm1.InBufferCount >= 1
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Receive Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
Loop
qry = MSComm1.Input
hlg = Val(Mid(qry, 2, 1))
MSComm1.InputLen = hlg
 'Receive Block Header
TimerCount = 1
Do Until MSComm1.InBufferCount >= hlg
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Receive Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
Loop
qry = MSComm1.Input
dlg = Val(Left$(qry, hlg))
 'leng% = Data Byte Length
MSComm1.InputMode = comInputModeBinary
MSComm1.InputLen = 2
 'Receive Waveform Data(2 Byte)
For i = 0 To (dlq / 2 - 1) Step 1
 'Loop(dlg)
 TimerCount = 1
 Do Until MSComm1.InBufferCount >= 2
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Receive Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
 Loop
 buf = MSComm1.Input
 'Receive 1 Data(2 Byte)
 dat = buf(1) * 256 + buf(0)
 If (dat > 32767) Then
 dat = dat - 65536
 Fnd Tf
 dat = dat * vdv / 3200
```

6-16 IM 701530-11E


```
List1.AddItem CStr(i) + ":" + CStr(dat)
 Next i
 msg = "COMMUNICATE:HEADER ON" + Term
 'Query Header On
 MSComm1.Output = msg
 TimerCount = 1
 Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
 Loop Until MSComm1.OutBufferCount = 0
 RS232GetWord = 0
finish:
 MSComm1.PortOpen = False
 'Port Close
 Timer1.Interval = 0
```

End Function

GPIB

RS232

6.6 Sets/Queries Measure Value

Sample3(GPIB) GetMeasure


```
Private Function GpibGetMeasure() As Integer
 'Command buffer
 Dim msg As String
 'Query biffer
 Dim gry As String
 Dim sts As Integer
 Dim mdl As String
 msg = Space (100)
 qry = Space (100)
 'Initialize GPIB
 sts = InitGpib
 If (sts <> 0) Then
 GpibGetMeasure = 1
 Exit Function
 End If
 msg = "COMMUNICATE:HEADER OFF" + Term
 'Query Header Off(for Get V/div)
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 End If
 msg = "MEASURE:MODE OFF" + Term
 'Measure Off
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 End If
 msg = "*IDN?" + Term
 'Get DL Model
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msq)
 GpibGetMeasure = 1
 Exit Function
 End If
 sts = ilrd(Dev, qry, Len(qry))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 End If
 mdl = Mid\$(qry, 10, 6)
 If (StrComp(mdl, "701540") = 0) Then
 'If Model = DL1540CL Then
TRIGGER: MODE SINGLE
 msg = "TRIGGER:MODE SINGLE;:STOP" + Term
 'Trigger Mode = Single(S),
Acquisition = Stop
 Else
 msg = "TRIGGER:MODE SSINGLE;:STOP" + Term 'Trigger Mode = Single(S),
Acquisition = Stop
 End If
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 msg = "CHANNEL:MODE ON;INPUT:PROBE 10" + Term 'CH1 On, PROBE 10:1
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msq)
 GpibGetMeasure = 1
 Exit Function
 End If
 msg = "STATUS:FILTER1 FALL" + Term
 'Filter1 Fall(Start->Stop)
 sts = ilwrt(Dev, msg, Len(msg))
```

6-18 IM 701530-11E

```
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
Fnd Tf
msg = "MEASURE:TRACE1:PTOPEAK ON;FREQUENCY ON;PNUMBER ON" + Term
 'Measure P-P,Freq,Pulse On
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
Fnd Tf
msg = "STATUS:EESR?" + Term
 'Clear Extended Event Register
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
sts = ilrd(Dev, qry, Len(qry))
If (sts < 0) Then
 Call DisplayGPIBError(sts, msq)
 GpibGetMeasure = 1
 Fxit Function
End If
msg = "START" + Term
 'Start Acquisition(Single)
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
 Call DisplayGPIBError(sts, msq)
 GpibGetMeasure = 1
 Exit Function
End If
msg = "COMMUNICATE:WAIT? 1" + Term
 'Wait until stop Acquisition
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
End If
sts = ilrd(Dev, qry, Len(qry))
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
End If
msg = "MEASURE:MODE ON" + Term
 'Start Measure
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
End If
msg = "MEASURE:WAIT? 100" + Term
 'Wait until stop Measure
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
End If
sts = ilrd(Dev, qry, Len(qry))
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
End If
```

```
msg = "MEASURE:TRACE1:VALUE? PTOPEAK" + Term 'Get P-P value
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msq)
 GpibGetMeasure = 1
 Exit Function
 End If
 sts = ilrd(Dev, qry, Len(qry))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 End If
 Query(0) = "Peak To Peak:" + Left$(qry, ibcntl - 1)
 msg = "MEASURE:TRACE1:VALUE? FREQUENCY" + Term 'Get Freq value
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 End If
 sts = ilrd(Dev, qry, Len(qry))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 Fnd Tf
 Query(1) = "Frequency:" + Left$(qry, ibcntl - 1)
 msq = "MEASURE:TRACE1:VALUE? PNUMBER" + Term 'Get Pulse value
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 Fnd Tf
 sts = ilrd(Dev, qry, Len(qry))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 End If
 Query(2) = "Pulse Number:" + Left$(qry, ibcntl - 1)
 msg = "COMMUNICATE:HEADER ON" + Term
 'Query Header On
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 End If
 Call ibonl(Dev, 0)
 GpibGetMeasure = 0
End Function
```

6-20 IM 701530-11E

Appendix

Appendix 1 ASCII Character Codes

ASCII character codes are given below.

AGCII	Tialaciel C	oues are t	give	ii belo	vv.									
	0				,				ţ				7	
0	NUL	DEL		SP	(0		@	F)		4	р)
	0 0	10 16 21 LLO	20	32	30	48	40	64	50	80	60	96	70	112
1	SOH	DC1		!	•	1		Α		2		a	q	
	1 1	11 17												
2	STX	DC2		"	2	2		В	F	?			r	
		12 18	1											
3	ETX	DC3		#				C		3			S	
-		13 19		35	33	51	43	67	53	83	63	99	73	
4	EOT	DC4		\$	4	4		D	٦	Γ		d 4	t	
	4 4		_	36										
5	ENQ	NAK		%		5		Ε	Į	J		e 5	u	
		15 21 26	46		66							6		22
6	ACK	SYN		&	(6		F	1	/		f	V	,
	6 6	16 22	26	38	36	54	46	70	56	86	66	102	76	118
7	BEL	ETB 17 23	47	, 7	67	7	107	$\mathbf{G}^{^{7}}$	127 V	V 23	147	g	167 W	23 •
		30 SPE												
8	BS	CAN		(8	8		Н)	(h	X	
		18 24 31 SPD												
9	HT	EM)	9	9		9	1	′		i	171 y	
		19 25										105		
Α	LF	SUB	1	*	72	•	112	J		Z		j 100		
		1A 26		42	3A 73		4A 113					116		
В	VT	ESC		+		•		K		[k	{	
		1B 27		43			4B					107		
С		*FS	54	12 •	•	<		L	'	\		12		
		1C 28	_		3C		4C		5C		6C		7C	124
D		35 GS	55	-		=		M	135]		m	175	29
		1D 29	_		3D		4D		5D		6D			125
E		RS	56		76	>		N		^		n	176 ~	30
		1E 30	_		3E		4E		5E		6E		7E	126
F	SI SI	³⁷ US	57	1	77	? UNL		0	137	_		0	177 DEI (RUBC	OUT)
	F 15	1F 31 Universal	2F		3F ener	63	4F		5F Iker	95	6F	111 Seco		127
	Command				lress				iress				mand	

IM 701530-11E App-1

Appendix 2 Error Messages

Error messages related to communications are given below.

When servicing is required, contact your nearest YOKOGAWA representative, as given on the back cover of this manual.

Only error messages relating to communications are given here. For other error messages, refer to the User's Manual IM 701530-01E.

Errors in communications commands (100 to 199)

Code	Message	Action	Reference Page
102	Syntax error	Incorrect syntax	Chapter 3, Chapter 4
103	Invalid separator	Insert a comma between data items to separate them.	3-1
104	Data type error	Refer to pages 2-8 to 2-11 and enter data using the correct data format.	3-5 to 3-6
105	GET not allowed	GET is not supported as a response to an interface message.	1-5
108	Parameter not allowed	Check the number of parameters.	3-5, Chapter 4
109	Missing parameter	Enter the required number of parameters.	3-5, Chapter 4
111	Header separator error	Insert a space between the header and the data to separate them.	3-2
112	Program mnemonic too long	Check the mnemonic (character string consisting of letters and numbers).	Chapter 4
113	Undefined header	Check the header.	Chapter 4
114	Header suffix out of range	Check the header.	Chapter 4
120	Numeric data error	Mantissa must be entered before the numeric value in <nrf> format.</nrf>	3-5
123	Exponent too large	Use a smaller exponent in <nr3> format.</nr3>	3-5, Chapter 4
124	Too many digits	Limit the number of digits to 255 or less.	3-5, Chapter 4
128	Numeric data not allowed	Enter in a format other than <nrf> format.</nrf>	3-5, Chapter 4
131	Invalid suffix	Check the units for <voltage>, <time> and <frequency>.</frequency></time></voltage>	3-5
134	Suffix too long	Check the units for <voltage>, <time> and <frequency>.</frequency></time></voltage>	3-5
138	Suffix not allowed	No units are allowed other than <voltage>, <time> and <frequency>.</frequency></time></voltage>	3-5
141	Invalid character data	Enter one of the character strings in { }.	Chapter 4
144	Character data too long	Check the character strings in { }.	Chapter 4
148	Character data not allowed	Enter in a format other than one of those in { }.	Chapter 4
150	String data error	<character string=""> must be enclosed by double quotation marks or single quotation marks.</character>	3-6
151	Invalid string data	<character string=""> is too long or contains characters which cannot be used.</character>	Chapter 4
158	String data not allowed	Enter in a data format other than <character string="">.</character>	Chapter 4
161	Invalid block data	<block data=""> is not allowed.</block>	3-6, Chapter 4
168	Block data not allowed	<block data=""> is not allowed.</block>	3-6, Chapter 4
171	Invalid expression	Equation is not allowed.	Chapter 4
178	Expression data not allowed	Equation is not allowed.	Chapter 4
181	Invalid outside macro definition	Does not conform to the macro definition specified in IEEE488.2.	_

App-2

Errors in communications execution (200 to 299)

Code	Message	Action	Reference Page
221	Setting conflict	Check the relevant setting.	Chapter 4
222	Data out of range	Check the setting range.	Chapter 4
223	Too much data	Check the data byte length.	Chapter 4
224	Illegal parameter value	Check the setting range.	Chapter 4
241	Hardware missing	Check availability of options.	_
260	Expression error	Equation is not allowed.	_
270	Macro error	Does not conform to the macro definition specified in IEEE488.2.	_
272	Macro execution error	Does not conform to the macro definition specified in IEEE488.2.	_
273	Illegal macro label	Does not conform to the macro definition specified in IEEE488.2.	_
275	Macro definition too long	Does not conform to the macro definition specified in IEEE488.2.	_
276	Macro recursion error	Does not conform to the macro function specified in IEEE488.2.	_
277	Macro redefinition not allowed	Does not conform to the macro definition specified in IEEE488.2.	_
278	Macro header not found	Does not conform to the macro definition specified in IEEE488.2.	_

Errors in communications Queries (400 to 499)

Codes	Message	Action	Reference Page
410	Query INTERRUPTED	Check transmission/reception order.	3-2
420	Query UNTERMINATED	Check transmission/reception order.	3-2
430	Query DEADLOCKED	Limit the length of the program message including <pmt> to 1024 bytes or less.</pmt>	3-2
440	Query UNTERMINATED after indefinite response	Do not enter any query after *IDN? and *OPT?.	_

Errors in Execution (600 to 899)

Codes	Message	Action	Reference Page	
600 to 899	Execution error	Refer to the User's Manual 701530-01E.	_	
750	Send error	Data cannot be sent during data acquisition. Stop data acquisition and try again.	_	
751	GO/NO-GO execute error	Verify whether the GO/NO-GO Mode is set to ON, and verify the type setting.	4-34, 4-36	
752	Zone edit error	Verify the zone editing conditions	4-36 to 4-38	

IM 701530-11E App-3

Errors in System Operation (912 to 915)

Code	Message	Action	Reference Page
912	Fatal error in Communication driver	Service is required.	_
914	Time out occurs in Communication	Send the data within the time-out limit. Or change the communication board if any damage is present	_
915	Can't detect listener	Verify if the plotter or AG are set to listener mode. Check GP-IB connector	_

Warnings (50, 350, 390)

Code	Message	Action	Reference Page
50	*OPC/? exists in message	*OPC or *OPC? must be positioned at the end of the message.	_
350	Queue overflow	Read out the queue.	5-5
390	Overrun error (only for RS-232C)	Adjust the baud rate.	_

N	Ote

The warning code 350 only appears in case of an overflow of the error queue. The error which occurs in case of clearing the STATus:ERRor? will not appear on the screen.

App-4

Appendix 3 Overview of IEEE 488.2-

The GP-IB interface provided with this instrument conforms to IEEE 488.2-1992. This standard requires the following 23 points be stated in this document. This appendix describes these points.

(1) Subsets supported by IEEE 488.1 interface functions

Refer to the specifications on page 1-3.

(2) Operation of device when the device is assigned to an address other than one of the addresses 0 to 30

This instrument does not allow assignment to an address other than 0 to 30.

(3) Reaction when the user initializes address settings.

Change of the current address is acknowledged when a new address is set using the MISC key menu. The newly set address is valid until another new address is set.

(4) Device set-up at power ON. Commands which can be used at power ON

Basically, the previous settings (i.e. the settings which were valid when power was turned OFF) are valid.

All commands are available at power ON.

(5) Message transmission options
(a)Input buffer size and operation

The input buffer's capacity is 1024 bytes.

(b)Types of queries which return multiple response messages

Refer to the examples of each command in Chapter 4.

(c)Types of queries which generate response data during analysis of the syntax

Every query generates response data when analysis of the syntax is performed.

(d)Types of queries which generate response data during reception

No query generates response data when it is received by the controller.

(e)Types of commands which have pairs of parameters.

Refer to the examples of each command in Chapter 4.

(6) List of function elements which configure commands used for the device. All those which are included in elements of composite command program headers

Refer to Chapter 3 and 4.

(7) Buffer size which affects transmission of block data

The transmission buffer's capacity is 64 K bytes.

(8) List of program data elements which can be used in equations and nesting limit Cannot be used.

(9) Syntax of response data to queries
Refer to the examples of each command in
Chapter 4.

(10) Communication between devices which do not follow the rules regarding response data

Data output to an HP-GL plotter and AG series unit in talk-only mode

(11) Size of data block of response data 0 to 240512 bytes (for DL1540C) 0 to 4008032 bytes (for DL1540CL)

(12) List of supported common commands
Refer to 4.31 Common Command Group.

(13) Condition of device when calibration is successfully completed

While acquisition is stopped acquisition data is not corrected.

While acquisition is in progress .. acquisition data is corrected and displayed.

(14) Maximum length of block data which can be used for definition of trigger macro when *DDT is used

*DDT is not supported.

(15) Maximum length of macro label if macro definition is used; maximum length of block data which can be used for definition of macro; processing when recursion is used in definition of macro

Macro functions are not supported.

(16) Response to *IDN?

Refer to 4.31 Common Command Group.

(17) Size of storage area for protected user data if PUD and *PUD? are used.

*PUD and *PUD? are not supported.

(18) Length of resource name if *RDT and *RDT? are used.

*RDT and *RDT? are not supported.

(19) Change in status if *RST, *LRN?, *RCL and *SAV are used.

*RST

Refer to 4.31 Common Command Group. *LRN?, *RCL, *SAV

These commands are not supported.

(20) Execution range of self-test using *TST?

Board test (for each internal memory) given in the Selfest selection menu displayed using the MISC key can be executed.

(21) Structure of extended return status Refer to chapter 5.

(22) To find out whether each command is performed in parallel or sequentially
Refer to 3.5 Synchronization with the Controller, or chapter 4.

(23) Functions performed until a message indicating completion of the command is displayed

Refer to the function description of each command in chapter 4, and to the User's Manual 701530-01E.

Index

Symbols

Index

^END
A
ACCumulate
ASCII character codes
abbreviated format/full format
acquisition
mode
start 4-64
stop
acquisition mode
address commands
address, setting
auto calibration
auto set-up
automatic measurement 4-56
В
bandwidth limits
battery
bit length of the waveform data
=
block data
boolean
С
calibration
channel vertical axis
display ON/OFF 4-15
input conditions 4-14
vertical position 4-15
voltage axis sensitivity
character data
character string
clear trace 4-16
clearing registers at power ON
command list
commands
common command 4-81
common command header 3-3
compound header 3-3
computation
concatenating commands 3-3
condition register 4-65
configuration function
connecting the GP-IB cable 1-2
connecting the RS-232-C interface cable2-2
cursors
D
DCL (Device Clear) 1-5
data
date
date 4-67 dead lock 3-2
decimal number
display ON/OFF
distal/mesial/proximal points 4-59

<u> </u>	
edge trigger	
enable register	5-2
error code and message (query)	4-65
error message ON/OFF	4-65

error error message listApp-2 expansion4-80 extended event awaiting an extended event 4-17 extended event enable register 4-65 extended event register 4-65, 5-4 generating a response to an extended event 4-17

F

Ε

filter	4-31
floppy disk	
deleting	4-27
formatting	4-28
loading	4-29
protecting	4-30
saving	4-30
frequency	3-5
front panel	1-1, 2-1

G

GET (Group Execute Trigger)GP-IB connectorGP-IB interface specifications	1-2
GTL (Go To Local)	
graticule (scale)	
GO/NO-GO determination	
determination ON/OFF	4-34
parameter determination	4-34
zone determination	4-36

Н

HF rejection	4-76
header ON/OFF	4-16
header interpretation rules	. 3-4
hold-off time	4-73

IDY (Identify)	1-5
IFC (Interface Clear)	1-5
initialization	4-51, 4-82
input coupling	4-15
inquiry about calibration result	4-81
inquiry about the model	4-82
intensity	4-24
internal memory	
recalling	4-61
storing	4-66
interpolation method	4-24

L	R	
LLO (Local Lockout)	REMOTE indicator	1-2
LOCAL key 1-2	REN (Remote Enable)	1-5
listener function 1-2	RMT	3-1
lithium battery 4-67	rear panel	•
3.5	recalling (from internal memory)	4-61
M	record length	
MISC key 1-4	register	3-5
message	repetitive sampling mode ON/OFF	
mnemonic	response	3-4
multi-line message	abbreviated of full response	4-17
multiplier	response data	
	response header	
N	response header ON/OFF	
	response message	
NL	responses to interface message	1-5
NL^END	C	
NR form	S	
name and function of each part 1-1, 2-1		
•	SDC (Selected Device Clear)	
0	SPD (Serial Poll Disable)	
OR trigger 4-73	SPE (Serial Poll Enable)	
offset voltage	sample program	
operation pending register 4-17	sample rate	· ·
output of screen data	scale (graticule)	
HP-GL plotter 4-46	scale ON/OFF	
output equipment	sequential command	
printer	service request enable register	
output queue	setting the instrument	
output to a plotter	simple header	
output to a printer	simple trigger	
outputting waveform data in ASCII format	smoothing ON/OFF	
outputting waveform data in byte format	snapshot	
outputting waveform data in word format	standard event enable register	
overlap	standard event register	•
awaiting the command following "*WAI" until end of 4-83	start acquisition	
command used for overlap4-17	starting (acquisition)	
generating response at end of overlap 4-82	status byte	•
overlap commands	status function	
overlap enable register 4-17	status report	
setting OPC event at end of overlap command 4-82	stop acquisition	
overview of IEEE 488.2	stopping (acquisition)	
	storing (internal memory)switching from local to remote mode	
P		
	switching from remote to local modesynchronization using "STATus:CONDition?"	
PMT	synchronization with the controller	
PPC (Parallel Poll Configure) 1-5	system	
PPU (Parallel Poll Unconfigure) 1-5	System	4-07
pattern trigger 4-73	Т	
phase shift	<u> </u>	
printer 4-43	T/div	4-68
printing density	TCT (Take Control)	1-5
probe attenuation	TV trigger	
program data	Talk-only function	
program header	Talker function	
program message	time	4-68
	time axis expansion	4-80
Q	time axis setting	4-68
<u> </u>	timebase	
query	transition filter	4-65
abbreviated or full response method 4-17	trigger	4-71
querying installed options4-82		

Index-2

U

Uni-line messages	1-5
Universal commands	1-5
Upper-level query	3-4
unit	
V	
V/div	4-15
variable ON/OFF	
vertical position	
voltage	
voltage axis sensitivity	
w	
waveform data	
waveform expansion	4-80
waveform information ON/OFF	4-24
waveform inversion ON/OFF	4-15
wide screen ON/OFF	4-24
width trigger	4-74
X	
X-Y waveform display ON/OFF	
Z	
zoom	4-80

Index

Ind