User's Guide

Part Number: E3640-90001 February 2008.

For Safety information, Warranties, and Regulatory information, see the pages behind the Index.

 $\ \, \mathbb{O}$ Copyright Agilent Technologies 1999 - 2008 All Rights Reserved.

Agilent Technologies E364xA Single Output DC Power Supplies The Agilent Technologies E3640A/E3641A (30 watt), E3642A/E3643A (50 watt), and E3644A/E3645A (80 watt) are high performance single-output dual range programmable DC power supplies with GPIB and RS-232 interfaces. The combination of bench-top and system features in these power supplies provides versatile solutions for your design and test requirements.

Convenient bench-top features

- Single-output dual range
- Output on/off
- $\bullet \;\;$ High accuracy and high resolution
- Excellent load and line regulation
- Low ripple and noise
- Overvoltage protection
- Five Operating states storage
- Easy-to-use controls
- Remote voltage sensing
- Front and Rear output terminals
- Portable, ruggedized case with non-skid feet
- Highly visible vacuum-fluorescent displays
- Error messages available on the display

Flexible system features

- GPIB (IEEE-488) and RS-232 interfaces are standard
- SCPI (Standard Commands for Programmable Instruments) compatibility
- I/O setup easily done from front-panel
- Software calibration, no internal physical adjustments

Agilent Technologies E364xA Single Output DC Power Supplies

The Front Panel at a Glance

- 1 Low voltage range selection Key
- 2 High voltage range selection Key
- 3 Overvoltage protection Key
- 4 Display limit Key
- 5 Voltage/Current adjust selection Key
- 6 Stored state Recall/Reset Menu
- 7 State storage menu/Local Key
- 8 View menu/Calibrate Key
- 9 I/O Configuration menu/Secure Key
- 10 Output On/Off Key
- 11 Resolution selection Keys
- **12** Knob

Front-Panel Menu/Key Reference

This section gives an overview of the front-panel keys/menus. The menus are designed to automatically guide you through all parameters required to configure a particular function or operation.

- 1 Low voltage range selection key Selects the low voltage range and allows its full rated output to the output terminals.
- **2 High voltage range selection key** Selects the high voltage range and allows its full rated output to the output terminals.
- **3 Overvoltage protection key** Enables or disables the overvoltage protection function, sets trip voltage level, and clears the overvoltage condition.
- 4 **Display limit key** Shows voltage and current limit values on the display and allows the knob adjustment for setting limit values.
- 5 Voltage/Current adjust selection key Selects the knob control function for voltage or current adjustment.
- **6 Stored state recall menu** Recalls a stored operating state from location "1" through "5" and resets the power supply to the power-on state (*RST command) from the front panel by selecting the "RESET" from this menu.
- **7 State storage menu / Local key**¹ Stores up to five power supply's states in non-volatile memory and assigns a name to each of the storage locations / or returns the power supply to local mode from remote interface mode.
- **8 View menu / Calibrate key**² Views the error codes and the text of the error message, calibration string, and system firmware revision / or enables calibration mode.
- **9 I/O Configuration / Secure key**³ Configures the power supply for remote interfaces / or secures or unsecures the power supply for calibration.
- **10 Output On/Off key** Enables or disables the power supply output. This key toggles between on and off.
- **11 Resolution selection keys** Move the flashing digit to the right or left and adjust the scrolling speed of the text being displayed in the View menu.
- 12 Knob Increases or decreases the value of the flashing digit by turning clockwise or counter clockwise.

¹The key can be used as the "**Local**" key when the power supply is in the remote interface mode.

²You can enable the "calibration mode" by holding down this key when you turn on the power supply.

³You can use it as the "Secure" or "Unsecure" key when the power supply is in the calibration mode.

Front-Panel Voltage and Current Limit Settings

You can set the voltage and current limit values from the front panel using the following method.

Use the voltage/current adjust selection key, the resolution selection keys, and the control knob to change the voltage and current limit values.

- 1 Select the desired voltage range using the voltage range selection keys after turning on the power supply.
- 2 Press (Display) key to show the limit values on the display.
- 3 Move the blinking digit to the appropriate position using the resolution selection keys and change the blinking digit value to the desired voltage limit by turning the control knob. If the display limit times out, press (Display) key again.
- 4 Set the knob to current control mode by pressing (Voltage) key.
- **5** Move the blinking digit to the appropriate position using the resolution selection keys and change the blinking digit value to the desired current limit by turning the control knob.
- 6 Press Output key to enable the output. After about 5 seconds, the display will go to output monitoring mode automatically to display the voltage and current at the output.

Note
All front panel keys and controls can be disabled with remote interface commands.
The power supply must be in "Local" mode for the front panel keys and controls to function.

Display Annunciators

Adrs Rmt 8V 20V 35V 60V OVP OVP1 OVP2 CAL Limit ERROR DE

Adrs Power supply is addressed to listen or talk over a remote interface.

Rmt Power supply is in remote interface mode.

8V* Shows the low voltage range is selected.

20V* Shows the high voltage range is selected.

35V** Shows the low voltage range is selected.

60V** Shows the high voltage range is selected.

OVP The overvoltage protection function is enabled when the

annunciator turns on or the overvoltage protection circuit has caused the power supply to shutdown when the annunciator blinks.

CAL The power supply is in calibration mode.

Limit The display shows the limit values of voltage and current.

ERROR Hardware or remote interface command errors are detected and

the error bit has not been cleared.

OFF The output of the power supply is disabled (See page 54 for more

information).

Unreg The output of the power supply is unregulated (output is neither CV

nor CC).

CV The power supply is in constant voltage mode.

CC The power supply is in constant current mode.

To review the display annunciators, hold down $\binom{\text{Display}}{\text{Llimit}}$ key as you turn on the power supply.

*For E3640A/42A/44A model. **For E3641A/43A/45A model.

The Rear Panel at a Glance

Note: The supplier code of the C-Tick for the E3643A/45A is N10149.

- 1 AC inlet
- 3 Power-line module
- 4 RS-232 interface connector
- 2 Power-line fuse-holder assembly 5 GPIB (IEEE-488) interface connector
 - 6 Rear output terminals

Use the front-panel (1/0 config) key to:

- Select the GPIB or RS-232 interface (see chapter 3).
- · Set the GPIB address (see chapter 3).
- Set the RS-232 baud rate and parity (see chapter 3).

In This Book

Quick Start Chapter 1 helps you get familiar with a few of the power supply's the front panel feature.

General Information Chapter 2 contains a general description of your power supply. This chapter also provides instructions for installation of your power supply and the output connections.

Front-Panel Operation Chapter 3 describes in detail the use of front-panel keys and how they are used to operate the power supply from the front panel. This chapter also shows how to configure the power supply for the remote interface and gives a brief introduction to the calibration features.

Remote Interface Reference Chapter 4 contains reference information to help you program the power supply over the remote interface. This chapter also explains how to program for status reporting.

Error Messages Chapter 5 lists the error messages that may appear as you are working with the power supply. Each listing contains information to help you diagnose and solve the problem.

Application Programs Chapter 6 contains some remote interface applications to help you develop programs for your application.

Tutorial Chapter 7 describes basic operation of linear power supplies and gives specific details on the operation and use of your power supply.

Specifications Chapter 8 lists the power supply's specifications.

Service Information Contains guidelines to return your power supply to Agilent Technologies for servicing, procedures for verification & calibration, and schematics.

If you have questions relating to the operation of the power supply, call **1-800-829-4444** in the United States, or contact your nearest Agilent Technologies Sales Office.

If your power supply fails within one year of purchase, Agilent will repair or replace it free of charge. Call 1-800-258-5165 ("Express Exchange") in the United States, or contact your nearest Agilent Technologies Sales Office.

Chapter 1 Quick Start
Preliminary Checkout
If the Power Supply Does Not Turn On
To Adjust the Carrying Handle23 To Rack Mount the Instrument24
Chapter 2 General Information
Safety Considerations
Options and Accessories
Description
Initial Inspection 33 Cooling and Location 33
Output Connections 34 Current Ratings 34
Voltage Drops 35 Load Consideration 35
Remote Voltage Sensing Connections 36 Multiple Loads 38
Chapter 3 Front-Panel Operation and Features
Front-Panel Operation Overview 41 Constant Voltage Operation 42
Constant Current Operation 44
Configuring the Remote Interface
RS-232 Configuration
Programming Overvoltage Protection
Checking OVP Operation 51
Clearing the Overvoltage Condition 51 Disabling the Output 54
Disconnecting the Output Using an External Relay 54

System-Related Operations	- 55
State Storage	
Self-Test	
Error Conditions	
Firmware Revision Query	- 57
SCPI Language Version	- 57
GPIB Interface Reference	
RS-232 Interface Reference	
RS-232 Configuration Overview	- 59
RS-232 Data Frame Format	- 59
Connection to a Computer or Terminal	- 60
RS-232 Troubleshooting	- 61
Calibration Overview	
Calibration Security	- 62
To Unsecure for Calibration	- 63
To Secure Against Calibration	- 64
Calibration Count	
Calibration Message	- 66
Chapter 4 Remote Interface Reference	
SCPI Command Summary	- 69
Simplified Programming Overview	- 74
Using the APPLy Command	- 74
Using the Low-Level Commands	- 74
Reading a Query Response	- 75
Selecting a Trigger Source	- 75
Power Supply Programming Ranges	- 76
Using the APPLy Command	- 77
Output Setting and Operation Commands	- 78
Triggering	- 82
Trigger Source Choices	- 82
Triggering Commands	- 84
System-Related Commands	- 85
State Storage Commands	- 88
Calibration Commands	
Interface Configuration Commands	- 92
The SCPI Status Registers	- 93
What is an <i>Event</i> Register?	- 93
What is an Enable Register?	
SCPI Status System	- 94
The Questionable Status Register	- 95
The Standard Event Register	

The Status Byte Register	- 97
Using Service Request (SRQ) and Serial POLL	
Using *STB? to Read the Status Byte	- 99
Using the Message Available Bit (MAV)	- 99
To Interrupt Your Bus Controller Using SRQ	- 99
To Determine When a Command Sequence is Completed -	- 100
Using *OPC to Signal When Data is in the Output Buffer	
Status Reporting Commands	
An Introduction to the SCPI Language	103
Command Format Used in This Manual	104
Command Separators	
Using the MIN and MAX Parameters	105
Querying Parameter Settings	106
SCPI Command Terminators	
IEEE-488.2 Common Commands	106
SCPI Parameter Types	107
Halting an Output in Progress	
SCPI Conformance Information	
IEEE-488 Conformance Information	112
Chapter 5 Error Messages	
Execution Errors	115
Self-Test Errors	120
Calibration Errors	121
Chapter 6 Application Programs	
Example Program for C and C++	195
Example Program for Excel 97	120
	120
Chapter 7 Tutorial	
Overview of this Power Supply Operation	137
Output Characteristics	139
Unregulated State	
Unwanted Signals	
Extending the Voltage and Current Range	143
Series Connections	
Parallel Connections	
Remote Programming	144
Chapter 8 Specifications	
Performance Specifications	149

Appendix Service Information
Operating Checklist 157
Is the Power Supply Inoperative? 157
Does the Power Supply Fail Self-Test? 157
Types of Service Available 158
Standard Repair Service (worldwide) 158
Express Exchange (U.S.A. only) 158
Repacking for Shipment 159
Electrostatic Discharge (ESD) Precautions 160
Surface Mount Repair 160
To Replace the Power-Line Fuse 160
Troubleshooting Hints 161
Unit Reports Errors 740 to 750 161
Unit Fails Self-Test 161
Bias Supplies Problems 161
Self-Test Procedures 162
Power-On Self-Test 162
Complete Self-Test 162
General Disassembly 164
Recommended Test Equipment 165
Test Considerations 166
Operation Verification and Performance Tests 166
Measurement Techniques 167
Setup for Most Tests 167
Current-Monitoring Resistor 167
General Measurement Techniques 168
Electronic Load 168
Programming 168
Constant Voltage (CV) Verifications 169
Constant Voltage Test Setup 169
Voltage Programming and Readback Accuracy 169
CV Load Effect (Load Regulation) 170
CV Source effect (Line Regulation) 171
CV PARD (Ripple and Noise) 171
Load Transient Response Time 173
Constant Current (CC) Verifications 174
Constant Current Test Setup 174
Current Programming and Readback Accuracy 174
CC Load Effect (Load Regulation) 175
CC Source Effect (Line Regulation) 176
CC PARD (Ripple and Noise) 177
Common Mode Current Noise 178

Performance Test Record for Your Power Supply	179
CV Performance Test Record	179
CC Performance Test Record	180
Calibration Reference	181
Agilent Technologies Calibration Services	181
Calibration Interval	181
To Unsecure the Power Supply Without the Security Code	181
General Calibration/Adjustment Procedure	182
Front Panel Voltage and Current Calibration	183
Calibration Record for Your Power Supply	187
Calibration Error Messages	
Schematics	
Component Locator (top) for main board assembly	189
Component Locator (bottom) for main board assembly	190
Component Locator for front panel	191
Index	

1

Quick Start

Quick Start

One of the first things you will want to do with your power supply is to become acquainted with the front panel. The exercises in this chapter prepare the power supply for use and help you get familiar with some of its front-panel operations.

This chapter is intended for both the experienced and the inexperienced user because it calls attention to certain checks that should be made prior to operation.

 $Throughout \ this \ chapter \ the \ key \ to \ be \ pressed \ is \ shown \ in \ the \ left \ margin.$

Preliminary Checkout

The following steps help you verify that the power supply is ready for use.

1 Check the list of supplied items.

Verify that you have received the following items with your power supply. If anything is missing, contact your nearest Agilent Technologies Sales Office.
One power cord for your location.
This User's Guide.
Quick Reference Guide.
Certificate of Calibration.

2 Connect the power cord and turn on the power supply.

The front-panel display will light up briefly while the power supply performs its *power-on self-test*. The GPIB address is also displayed. To review the power-on display with all annunciators turned on, hold down (Display) as you turn on the power supply. If the power supply does not turn on properly, see page 20.

3 Perform a complete self-test.

The *complete* self-test performs a more extensive set of tests than those performed at power-on. Hold down $(D_{Limit}^{Display})$ as you turn on the power supply and hold down the key *until you hear a long beep*. The *self-test* will begin when you release the key following the beep.

If the self-test fails, see the Service Information for instructions on returning the power supply to Agilent Technologies for service.

Note

The power supply is shipped from the factory with a power-line cord that has a plug appropriate for your location. Your power supply is equipped with a 3-wire grounding type power cord; the third conductor being the ground. The power supply is grounded only when the power-line cord is plugged into an appropriate receptacle. Do not operate your power supply without adequate cabinet ground connection.

Output Checkout

The following procedures check to ensure that the power supply develops its rated outputs and properly responds to operation from the front panel. For complete performance and verification tests, refer to the *Service Information*.

Note: If an error has been detected during the output checkout procedures, the **ERROR** annunciator will turn on. See "Error Messages" starting on page 113 in chapter 5 for more information.

Voltage Output Checkout

The following steps verify basic voltage functions with no load.

O

1 Turn on the power supply.

The power supply will go into the *power-on/reset* state; the output is disabled (the **OFF** annunciator turns on); its low voltage range is selected, and the **OVP** annunciator and low voltage range indication annunciator turn on (for example, **8V** annunciator turns on for the E3640A model); and the knob is selected for voltage control.

2 Enable the outputs.

The **OFF** annunciator turns off and the **CV** annunciator turns on. Notice that the display is in the *meter* mode. "Meter mode" means that the display shows the actual output voltage and current.

3 Check that the front-panel voltmeter properly responds to knob control for both low and high voltage range.

Turn the knob clockwise or counter clockwise to check that the voltmeter responds to knob control and the ammeter indicates nearly zero. The *flashing* digit can be adjusted by turning the knob.

4 Ensure that the voltage can be adjusted from zero to the full rated value by adjusting the knob.

¹You can use the resolution selection keys to move the flashing digit to the right or left when setting the voltage.

Current Output Checkout

The following steps check basic current functions with a short across the power supply's output.

Power

1 Turn on the power supply.

Make sure that the output is disabled. The OFF annunciator is on

2 Connect a short across (+) and (-) output terminals with an insulated test lead.

Use a wire size sufficient to handle the maximum current (See "Table 2-1 Wire Rating" on page 34 in chapter 2).

3 Enable the output.

The **CV** or **CC** annunciator turns on depending on the resistance of the test lead. Notice that the display is in the *meter* mode.

4 Adjust the voltage limit value to 1.0 volt.

Set the display to the limit mode (the **Limit** annunciator will be flashing). Adjust the voltage limit to 1.0 volt to assure CC operation. The **CC** annunciator will turn on. To go back to normal mode, press the $\binom{\text{Display}}{\text{Limit}}$ key again or let the display time out after several seconds.

5 Set the knob to the current control to check that the front-panel ammeter properly responds to knob control.

Turn the knob clockwise or counter clockwise when the display is in the *meter* mode (the **Limit** annunciator is off). Check that the ammeter responds to knob control and the voltmeter indicates nearly zero (the voltmeter will show the voltage drop caused by the test lead). The *flashing* digit can be adjusted by turning the knob.

- 6 Ensure that the current can be adjusted from zero to the full rated value.
- 7 Turn off the power supply and remove the short from the output terminals.

¹You can use the resolution selection keys to move the flashing digit to the right or left when setting the current.

If the Power Supply Does Not Turn On

Use the following steps to help solve problems you might encounter when turning on the instrument. If you need more help, refer to chapter 5 for instructions on returning the instrument to Agilent Technologies for service.

1 Verify that there is ac power to the power supply.

First, verify that the power cord is firmly plugged into the power receptacle on the rear panel of the power supply. You should also make sure that the power source you plugged the power supply into is energized. Then, verify that the power supply is turned on.

2 Verify the power-line voltage setting.

The line voltage is set to the proper value for your country when the power supply is shipped from the factory. Change the voltage setting if it's not correct. The settings are: 100, 115, or 230 Vac.

3 Verify that the correct power-line fuse is installed.

The correct fuse is installed for your country when the power supply is shipped from the factory. See the table below to replace the fuse for your power supply.

Model	Agilent Part Number	Part Description
E3640A/41A	2110-1069	Fuse 1.5A T 125V for 100 and 115 Vac
E3640A/41A	2110-0457	Fuse 1A T 250V for 230 Vac
E3642A/43A	2110-1070	Fuse 2.5A T 125V for 100 and 115 Vac
E3642A/43A	2110-0457	Fuse 1A T 250V for 230 Vac
E3644A/45A	2110-1071	Fuse 3.15A T 125V for 100 and 115 Vac
E3644A/45A	2110-1068	Fuse 2A T 250V for 230 Vac

See the next page if you need to change the line voltage setting and the powerline fuse.

Line Voltage Conversion

Warning

Shock Hazard Operating personnel must not remove power supply covers. Component replacement and internal adjustments must be made only by qualified service personnel.

Line voltage conversion is accomplished by adjusting two components: the line voltage selection switch and the power-line fuse on the rear panel.

- 1 Remove AC line power.
- 2 Remove the cover (Refer to General Disassembly on page 164).
- 3 Set two sections of the line voltage selector switch on the PC board for the desired line voltage (See Figure 1-1 below).
- 4 See the next page to check the rating of the power-line fuse and replace with the correct one if necessary.
- 5 Replace the cover and mark the power supply clearly with a tag or label indicating the correct line voltage and fuse that is in use.

Figure 1-1. Line Voltage Selector (set for 115Vac)

2 Remove the fuse-holder from the assembly.

3 Replace with the correct fuse.

4 Replace the fuse-holder assembly in rear panel.

Verify that the correct line voltage is selected and the power-line fuse is good.

To Adjust the Carrying Handle

To adjust the position, grasp the handle by the sides and pull outward. Then, rotate the handle to the desired position.

To Rack Mount the Instrument

You can mount the power supply in a standard 19-inch rack cabinet using one of three optional kits available. Instructions and mounting hardware are included with each rack-mounting kit. Any Agilent Technologies System II instrument of the same size can be rack-mounted beside the Agilent E3640A, E3641A, E3642A, E3643A, E3644A, or E3645A.

Note: Remove the carrying handle, and the front and rear rubber bumpers, before rack-mounting the instrument.

To remove the handle, rotate it to the vertical position and pull the ends outward.

To remove the rubber bumper, stretch a corner and then slide it off.

To rack mount a single instrument, order adapter kit 5063-9240.

To rack mount two instruments side-by-side, order lock-link kit 5061-9694 and flange kit 5063-9212. Be sure to use the support rails inside the rack cabinet.

To install two instruments in a sliding support shelf, order support shelf 5063-9255, and slide kit 1494-0015.

2

General Information

General Information

This manual describes the operation of the Agilent Technologies Model E3640A, E3641A, E3642A, E3643A, E3644A and E3645A DC power supplies.

This chapter contains a general description of your power supply. This chapter also provides instructions for installation of your power supply and the output connections. Unless otherwise stated, the information in this manual applies to all the six models. This chapter is divided into the following sections:

- Safety Considerations, on page 29
- Options and Accessories, on page 30
- Description, starting on page 31
- Installation, on page 33
- Output Connections, on page 34

Safety Considerations

This power supply is a Safety Class I instrument, which means that it has a protective earth terminal. That terminal must be connected to earth ground through a power source with a 3-wire ground receptacle.

Before installation or operation, check the power supply and review this manual for safety markings and instructions. Safety information for specific procedures is located at the appropriate places in this manual. See also "Safety" at the beginning of this manual for general safety information.

Safety and EMC Requirements

This power supply is designed to comply with the following safety and EMC (Electromagnetic Compatibility) requirements:

- IEC 1010-1(1990)/EN 61010-1(1993) + A2 (1995): Safety Requirements for Electrical Equipment for Measurement, Control, and Laboratory Use
- CSA C22.2 No. 1010. 1-92: Safety Requirements for Electrical Equipment for Measurement, Control, and Laboratory Use
- EN61326-1(1997):
 - EN 61000-4-2(1995): Electrostatic Discharge Requirements
 - EN 61000-4-3(1996): Radiated Electromagnetic Field Requirements
 - EN 61000-4-4(1995): Electrical Fast Transient/Burst Requirements
 - EN61000-4-5(1995): Surge Requirements
 - EN61000-4-6(1996): Conducted Radio Frequency Immunity Requirements
 - EN61000-4-8(1993): Magnetic Field Requirements
 - EN61000-4-11(1994): Voltage dips, short, interruption and var Requirement
 - EN 55011(1991) Group 1, Class A/CISPR 11(1990): Limits and Methods of Radio Interference Characteristics of Industrial, Scientific, and Medical (ISM) Radio - Frequency Equipment
- Low Voltage Directive 73/23/EEC
- EMC Directive 89/336/EEC
- ICES/NMB-001
 - This ISM device complies with Canadian ICES-001.
 - Cet appareil ISM est conforme à la norme NMB-001 du Canada.

Options and Accessories

Options

Options 0EM, 0E3, and 0E9 determine which power-line voltage is selected at the factory. The standard unit is configured for 115 Vac ± 10%, 47-63 Hz input voltage. For more information about changing the power-line voltage setting, see Line Voltage Conversion on page 21.

Option	Description
0EM	115 Vac ± 10%, 47-63 Hz input voltage
0E3	230 Vac ± 10%, 47-63 Hz input voltage
0E9	100 Vac ± 10%, 47-63 Hz input voltage
1CM	Rack mount kit (Agilent part number 5063-9240)
0L2	Extra English manual set (local language manual files are included
	on the CD-ROM, Agilent part number 5964-8251)

Accessories

The accessories listed below may be ordered from your local Agilent Tecnologies Sales Office either with the power supply or separately.

Agilent No.	Description
10833A	GPIB cable, 1 m (3.3 ft.)
10833B	GPIB cable, 2 m (6.6 ft.)
34398A	RS-232, 9 pin (f) to 9 pin (f), 2.5 m (8.2 ft.) cable; plus 9 pin (m) to
	25 pin (f) adapter
34399A	RS-232 adapter kit (contains 4 adapters):
	9 pin (m) to 25 pin (m) for use with PC or printer
	9 pin (m) to 25 pin (f) for use with PC or printer
	9 pin (m) to 25 pin (m) for use with modem
	9 pin (m) to 9 pin (m) for use with modem

Description

This power supply features a combination of programming capabilities and linear power supply performance that makes it ideal for power systems applications. The power supply may be programmed locally from the front panel or remotely over the GPIB and RS-232 interfaces. This power supply has two ranges, allowing more voltage at a lower current or more current at a lower voltage. The output range is selected from the front panel or over the remote interfaces.

Operational features include:

- Single-output dual range
- Constant voltage (CV) or constant current (CC) operation
- Overvoltage protection (OVP)
- Five storage locations (1 to 5) for user-defined operating states
- Automatic turn-on self-test
- Remote sense at rear panel terminals
- User calibration from the front panel or over the remote interfaces

The front panel operation permits:

- Easy-to-use control features
- Output range selection
- Enabling or disabling OVP
- Setting the OVP trip levels
- Clearing OVP conditions
- Setting and displaying the voltage and current limit values
- Operating state storage/recall
- Resetting the power supply to power-on state
- Returning the power supply to local mode from remote mode
- Retrieving/Scrolling error messages on the display
- Reading calibration message or system firmware revision
- Calibrating the power supply, including changing the calibration secure code
- Enabling the remote interfaces
- Enabling or disabling the output

When operated over the remote interface, the power supply can be both a listener and a talker. Using an external controller, you can instruct the power supply to set the output and to send the status data back over the GPIB or RS-232. Capabilities include the following features:

- Voltage and current programming
- Voltage and current readback
- Present and stored status hardback
- Programming syntax error detection
- Complete self-test

The front-panel VFD (Vacuum-Fluorescent Display) includes:

- Displaying actual values of output voltage and current (meter mode)
- Or displaying the limit values of voltage and current (limit mode)
- Checking the operating status from the annunciators
- Checking the type of error from the error codes (messages)

Front panel binding posts are available to connect load wires for *bench* operation. Connections to the power supply's output and to chassis ground are made to the *rear output* terminals.

Warning

Floating the power supply output more than ± 60 Vdc from the chassis presents an electric shock hazard to the operator. Do not float the outputs more than ± 60 Vdc when uninsulated sense wires are used to connect the (+) output to the (+) sense and the (-) output to the (-) sense terminals on the back of the unit.

(Rear Output Terminals)

- 1. Float voltage +/-60 Vdc Max to (\(\frac{1}{-}\)) (shorting conductors without insulation)
- 2. Float voltage +/-240 Vdc Max to (\(\frac{1}{_{\text{--}}}\)) (Insulated shorting conductors)

Installation

Initial Inspection

When you receive your power supply, inspect it for any obvious damage that may have occurred during shipment. If any damage is found, notify the carrier and the nearest Agilent Technologies Sales Office immediately. Warranty information is shown in the front of this manual.

Keep the original packing materials in case the power supply has to be returned to Agilent Tecnologies in the future. If you return the power supply for service, attach a tag identifying the owner and model number. Also include a brief description of the problem.

Mechanical Check

This check confirms that there are no broken terminals or knob and that the cabinet and panel surfaces are free of dents and scratches. Verify that the display is not scratched or cracked.

Electrical Check

Chapter 1 describes quick operation procedure that verifies to a high level of confidence that the power supply is operating in accordance with its specifications. More complete verification procedures are included in the *Service Information*.

Cooling and Location

Cooling

The power supply can operate at rated specifications within the temperature range of 0 °C to 40 °C, Power supply loading is derated from 40 °C to 55 °C. A fan cools the power supply by drawing air through the sides and exhausting it out the back. Using an Agilent rack mount will not impede the flow of air.

Bench Operation

Your power supply must be installed in a location that allows sufficient space at the sides and rear of the power supply for adequate air circulation. The rubber bumpers must be removed for rack mounting.

Cleaning

No cleaning is required for this product. If you wish to remove dust from the enclosure, use a dry cloth.

Output Connections

Warning

Before attempting to connect wires to the rear output terminals, make sure to turn off the power supply first to avoid damage to the circuits being connected.

Front panel binding posts are available to connect load wires for bench operation and are paralleled with the rear panel (+) and (-) connections. Both front and rear panel terminals are optimized for noise, regulation, and transient response as documented in chapter 8.

Available connections on the rear output terminals include the (+) and (-) output, the (+) and (-) sense terminals, and an earth ground terminal. The rear output terminals accept wire sizes from AWG 24 to AWG 14.

Note: For the E3644A/45A models, when making load connections from the rear output terminals, four load wires should be used to keep good CV load regulation if carrying full-rated current of the power supply.

Current Ratings

The following table lists the characteristics of AWG (American Wire Gage) copper wire.

Table 2-1 Wire Rating

AWG	10	12	14	16	18	20	22	24	26	28
Suggested maximum Current(amps)*	40	25	20	13	10	7	5	3.5	2.5	1.7
m Ω /ft	1.00	1.59	2.53	4.02	6.39	10.2	16.1	25.7	40.8	64.9
$m\Omega/m$	3.3	5.2	8.3	13.2	21.0	33.5	52.8	84.3	133.9	212.9
*Single conductor in free air at 30 °C with insulation										

Warning

To satisfy safety requirements, load wires must be heavy enough not to overheat when carrying the maximum short-circuit output current of the power supply. If there is more than one load, then any pair of load wires must be capable of safety carrying the full-rated current of the power supply.

Voltage Drops

The load wires must also be large enough to avoid excessive voltage drops due to the impedance of the wires. In general, if the wires are heavy enough to carry the maximum short circuit current without overheating, excessive voltage drops will not be a problem. The voltage drops across the load wires should be limited to less than two volts. Refer to Table 2-1 to calculate the voltage drop for some commonly used AWG copper wire.

Load Consideration

Capacitive Loading

The power supply will be stable for almost any size load capacitance. However, large load capacitors may cause transient response ringing. Certain combinations of load capacitance, equivalent series resistance, and load lead inductance may result in instability (oscillation). If this occurs, the problem may often be solved by either increasing or decreasing the size of the capacitive load.

A large load capacitor may cause the power supply to cross into CC or unregulated mode momentarily when the output voltage is reprogrammed. The slew rate of the output voltage will be limited to the current setting divided by the total load capacitance (internal and external).

Inductive loading

Inductive loads present no loop stability problems in constant voltage mode. In constant current mode, inductive loads form a parallel resonance with the power supply's output capacitor. Generally this will not affect the stability of the power supply, but it may cause ringing of the current in the load.

Pulse Loading

In some applications the load current varies periodically from a minimum to a maximum value. The constant current circuit limits the output current. Some peak loading exceeding the current limit can be obtained due to the output capacitor. To stay within the specifications for the output, the current limit should be set greater than the peak current expected or the supply may go into CC mode or unregulated mode for brief periods.

Reverse Current Loading

An active load connected to the power supply may actually deliver a reverse current to the supply during a portion of its operating cycle. An external source can not be allowed to pump current into the supply without risking loss of regulation and possible damage. These effects can be avoided by pre-loading the output with a dummy load resistor. The dummy load resistor should draw at least the same amount of current from the supply as the active load may deliver to the supply. The value of the current for the dummy load plus the value of the current the load draws from the supply must be less than the maximum current of the supply.

Remote Voltage Sensing Connections

Remote voltage sensing is used to maintain regulation at the load and reduce the degradation of regulation that would occur due to the voltage drop in the leads between the power supply and the load.

When the power supply is connected for remote sensing, the OVP circuit senses the voltage at the *sensing* points (load) and not the output terminals.

Connections between the power supply sensing and output terminals should be removed, and using shielded two-wire cable, the power supply sensing terminals should be connected to the load as shown in Figure 2-1. Do not use the shield as one of the sensing conductors and the other end should be left unconnected. Connect one end of the sensing lead shield to the chassis ground $(\underline{\ })$ only. Opening a sensing lead causes the power supply output voltage to decrease at the load leads. Observe polarity when connecting the sensing leads to the load.

Figure 2-1. Remote Voltage Sensing Connections

Figure 2-2. Local Sensing Connections

Stability

Using remote sensing under certain combinations of load lead lengths and large load capacitances may cause your application to form a filter, which becomes part of the voltage feedback loop. The extra phase shift created by this filter can degrade the power supply's stability, resulting in poor transient response or loop instability. In severe cases, it may cause oscillations. To minimize this possibility, keep the load leads as short as possible and twist them together. As the sense leads are part of the power supply's programming feedback loop, accidental open-connections of sense or load leads during remote sensing operation have various unwanted effects. Provide secure and permanent connections.

Note

During remote sensing setup, it is strongly recommended to power off (by pressing power ON/OFF button) the power supply to avoid undesirable damage to the load or the power supply.

CV Regulation

The voltage load regulation specification in chapter 8 applies at the output terminals of the power supply. When remote sensing, add 5 mV to this specification for each 1 V drop between the positive sensing point and (+) output terminal due to the change in load current. Because the sense leads are part of the power supply's feedback path, keep the resistance of the sense leads at or below $0.5~\Omega$ per lead to maintain the above specified performance.

Output Rating

The rated output voltage and current specifications in chapter 8 apply at the output terminals of the power supply. With remote sensing, any voltage dropped in the load leads must be added to the load voltage to calculate maximum output voltage. The performance specifications are not guaranteed when the maximum output voltage is exceeded. If the excessive demand on the power supply forces the power supply to lose regulation, the **Unreg** annunciator will turn on to indicate that the output is unregulated.

Output Noise

Any noise picked up on the sense leads also appears at the output of the power supply and may adversely affect the voltage load regulation. Twist the sense leads to minimize external noise pickup and run them parallel and close to the load leads. In noisy environments it may be necessary to shield the sense leads. Ground the shield at the power supply end only. Do not use the shield as one of the sense conductors.

Multiple Loads

When connecting multiple loads to the power supply, each load should be connected to the output terminals using separate connecting wires. This minimizes mutual coupling effects between loads and takes full advantage of the low output impedance of the power supply. Each pair of wires should be as short as possible and twisted or bundled to reduce lead inductance and noise pick-up. If a shield is used, connect one end to the power supply ground terminal and leave the other end disconnected.

If cabling considerations require the use of distribution terminals that are located remotely from the power supply, connect output terminals to the distribution terminals by a pair of twisted or shielded wires. Connect each load to the distribution terminals separately.

3

Front-Panel Operation and Features

Front-Panel Operation and Features

So far you have learned how to install your power supply and do quick start. During the quick start, you were briefly introduced to operating from the front panel as you learned how to check basic voltage and current functions. This chapter describes in detail the use of the front-panel keys and shows how they are used to accomplish power supply operation.

This chapter is divided into the following sections:

- Front-Panel Operation Overview, on page 41
- Constant Voltage Operation, starting on page 42
- Constant Current Operation, starting on page 44
- Configuring the Remote Interface, starting on page 46
- Storing and Recalling Operating States, starting on page 48
- Programming Overvoltage Protection, starting on page 50
- Disabling the Output, on page 54
- System-Related Operations, starting on page 55
- GPIB Interface Reference, on page 58
- RS-232 Interface Reference, starting on page 59
- Calibration Overview, starting on page 62

 $Throughout \ this \ chapter \ the \ key \ to \ be \ pressed \ is \ shown \ in \ the \ left \ margin.$

Note

See "Error Messages", starting on page 113 in chapter 5 if you encounter any errors during front-panel operation.

Front-Panel Operation Overview

The following section describes an overview of the front-panel keys before operating your power supply.

- The power supply is shipped from the factory configured in the front-panel operation mode. At power-on, the power supply is automatically set to operate in the front-panel operation mode. When in this mode, the front-panel keys can be used.
- When the power supply is in remote operation mode, you can return to front-panel operation mode at any time by pressing the store (Local) key if you did not previously send the front-panel lockout command. A change between front-panel and remote operation modes will not result in a change in the output parameters.
- When you press Display key (the Limit annunciator flashes), the display of the power supply goes to the *limit* mode and the present limit values will be displayed. In this mode, you can also observe the change of the limit values when adjusting the knob. If you press the Display key again or let the display time-out after several seconds, the power supply will return the display to the *meter* mode (the Limit annunciator turns off). In this mode, the actual output voltage and current will be displayed.
- The output of the power supply can be enabled or disabled from the front panel by pressing (Output) key. When the output is off, the OFF annunciator turns on and the output is disabled.
- The display provides the present operating status of the power supply with annunciators and also informs the user of error codes. For example, the power supply is operating in CV mode in the 8V/3A range and controlled from the front panel, then the CV and 8V annunciators will turn on. If, however, the power supply is remotely controlled, the Rmt annunciator will also turn on, and when the power supply is being addressed over GPIB interface, the Adrs annunciator will turn on. See "Display Annunciators", starting on page 5 for more information.
- The display provides the present operating status of the power supply with annunciators and also informs the user of error codes.

Constant Voltage Operation

To set up the power supply for constant voltage (CV) operation, proceed as follows.

• Front-panel operation:

1 Connect a load to the output terminals.

With power-off, connect a load to the (+) and (-) output terminals.

Ower

2 Turn on the power supply.

The power supply will go into the *power-on/reset* state; the output is disabled (the **OFF** annunciator turns on); its low voltage range is selected (annunciator for the range presently selected turns on, for example, the **8V** annunciator turns on for the E3640A model); and the knob is selected for *voltage* control.

Press High to operate the power supply in the high voltage range before proceeding to the next step. The **20V** or **60V** annunciator turns on depending on which power supply you are using.

3 Set the display to the limit mode.

Notice that the **Limit** annunciator flashes, indicating that the display is in the *limit* mode. When the display is in the *limit* mode, you can see the voltage and current limit values of the power supply.

In constant voltage mode, the voltage values between the meter and limit modes are the same, but the current values are not. Moreover, if the display is in the meter mode, you cannot see the change of current limit value when adjusting the knob. We recommend that you should set the display to "limit" mode to see the change of current limit value in the constant voltage mode whenever adjusting the knob.

4 Adjust the knob for the desired current limit.

Check that the **Limit** annunciator still flashes. Set the knob for *current* control. The flashing digit can be changed using the resolution selection keys and the flashing digit can be adjusted by turning the knob. Adjust the knob to the desired current limit.

¹You can use the resolution selection keys to move the flashing digit to the right or left when setting current.

5 Adjust the knob for the desired output voltage.

Check that the **Limit** annunciator still flashes. Set the knob for *voltage* control. Change the flashing digit using the resolution selection keys and adjust the knob for the desired output voltage.

6 Return to the meter mode.

Press Display or let the display time-out after several seconds to return to the meter mode. Notice that the **Limit** annunciator turns off and the display shows "OUTPUT OFF" message.

7 Enable the output.

The **OFF** annunciator turns off and the **CV** annunciator turns on. Notice that the display is in the *meter* mode.

8 Verify that the power supply is in the constant voltage mode.

If you operate the power supply in the constant voltage (CV) mode, verify that the **CV** annunciator is lit. If the **CC** annunciator is lit, choose a higher current limit.

Note

During actual CV operation, if a load change causes the current limit to be exceeded, the power supply will automatically crossover to the constant current mode at the preset current limit and the output voltage will drop proportionately.

• Remote interface operation:

CURRent {<current>|MIN|MAX} Set the current

VOLTage {<voltage>|MIN|MAX} Set the voltage

OUTPut ON Enable the output

¹You can use the resolution selection keys to move the flashing digit to the right or left when setting voltage.

Constant Current Operation

To set up the power supply for constant current (CC) operation, proceed as follows.

• Front-panel operation:

1 Connect a load to the output terminals.

With power-off, connect a load to the (+) and (-) output terminals.

Power

2 Turn on the power supply.

The power supply will go into the *power-on/reset* state; the output is disabled (the **OFF** annunciator turns on); its low voltage range is selected (annunciator for the range presently selected turns on, for example, the **8V** annunciator turns on for the E3640A model); and the knob is selected for *voltage* control.

Press High to operate the power supply in the high voltage range before proceeding to the next step. The **20V** or **60V** annunciator turns on depending on which power supply you are using.

3 Set the display to the limit mode.

Notice that the **Limit** annunciator flashes, indicating that the display is in the *limit* mode. When the display is in the *limit* mode, you can see the voltage and current limit values of the selected supply.

In constant current mode, the current values between the meter mode and limit mode are the same, but the voltage values are not. Moreover, if the display is in the meter mode, you cannot see the change of voltage limit value when adjusting the knob. We recommend that you should set the display to "limit" mode to see the change of voltage limit value in the constant current mode whenever adjusting the knob.

4 Adjust the knob for the desired voltage limit.

Check that the **Limit** annunciator still flashes and the knob is selected for *voltage* control. The flashing digit can be changed using the resolution keys and the flashing digit can be adjusted by turning the knob. Adjust the knob for the desired voltage limit.

¹You can use the resolution selection keys to move the flashing digit to the right or left when setting the voltage.

5 Adjust the knob for the desired output current.

Check that the **Limit** annunciator still flashes. Set the knob for *current* control. Change the flashing digit using the resolution selection keys and adjust the knob to the desired output current.

6 Return to the meter mode.

Press Display or let the display time-out after several seconds to return to the meter mode. Notice that the **Limit** annunciator turns off and the display shows "OUTPUT OFF" message.

7 Enable the output.

The **OFF** annunciator turns off and the **CC** annunciator turns on. Notice that the display is in the meter mode.

8 Verify that the power supply is in the constant current mode.

If you operate the power supply in the constant current (CC) mode, verify that the **CC** annunciator is lit. If the **CV** annunciator is lit, choose a higher voltage limit.

Note

During actual CC operation, if a load change causes the voltage limit to be exceeded, the power supply will automatically crossover to constant voltage mode at the preset voltage limit and the output current will drop proportionately.

• Remote interface operation:

VOLTage {<voltage>|MIN|MAX} Set the voltage

CURRent {<current>|MIN|MAX} Set the current

OUTPut ON Enable the output

¹You can use the resolution selection keys to move the flashing digit to the right or left when setting the current.

Configuring the Remote Interface

This power supply is shipped with both a GPIB (IEEE-4888) interface and an RS-232 interface. The GPIB interface is selected when the power supply is shipped from the factory. Only one interface can be enabled at a time. To exit the I/O configuration mode without any changes, press vey until the "NO CHANGE" message is displayed.

- You can set the GPIB address, parity, and baud rate from the front panel onlu.
- The current selection is highlighted for emphasis. All other choices are dimmed.
- The interface selection is stored in *non-volatile* memory, and does not change when power has been off or after a power-on reset (*RST command).

GPIB Configuration

1 Turn on the remote configuration mode.

GPIB / 488

If "RS-232" appears, select "GPIB / 488" by turning the knob.

2 Select the GPIB address.

ADDR 05

You can set the power supply's address to any value between 0 and 30. The factory setting is address "5".

3 Save the change and exit the menu.

SAVED

Note

Your computer's GPIB interface card has its own address. Be sure to avoid using the computer's address for any instrument on the interface bus. Agilent Technologies GPIB interface cards generally use address "21".

3

RS-232	Configu	ıration
10-434	Comigi	и аиои

1 Turn on the remote configuration mode.

GPIB / 488

Notice that if you changed the remote interface selection to RS-232 before, "RS-232" message is displayed.

2 Choose the RS-232 interface.

RS-232

You can choose the RS-232 interface by turning the knob.

3 Select the baud rate

Select one of the following: 300,600,1200,2400,4800, or 9600 (factory setting) band.

9600 BAUD

4 Select the parity and number of stop bits.

Select one of the following: None (8 data bits, factory setting), Odd (7 data bits), or Even (7 data bits). When you set the parity, you are also indirectly setting the number of the data bits.

NONE 8 BITS

5 Save the change and exit the menu.

SAVED

Storing and Recalling Operating States

You can store up to five different operating state in *non-volatile* storage locations. When shipped from the factory, storage locations "1" through "5" are empty. You can name a location from the front panel or over the remote interface but you can only recall a named state from the front panel.

The following steps show you how to store and recall an operating state.

To cancel the store/recall operation, select the "**EXIT**" menu by turning the knob then press the key pressed or let the display time-out.

• Front-panel operation:

Storing Operating State

1 Set up the power supply for the desired operating state.

The storage feature "remembers" output voltage range selection, the limit value settings of voltage and current, output on/off state, OVP on/off state, and OVP trip levels.

Store

2 Turn on the storage mode.

STORE STATE

From the front panel, you can assign names (up to 10 characters) to each of the five stored states. Turn the knob until the "NAME STATE" appears and press store to select the locations, then press store to name the locations.

Name STATE

1:p15v_test

3 Select the storage location.

Turn the knob to the right to specify the memory location 2.

2: STatE2

	ı
Ŀ	1
ь.	7
•	ı

Store

4 Save the operating state

DONE

Recalling a Stored State

Recall

1 Turn on the recall mode.

Memory location "1" will be displayed in the recall mode.

1: p15v_test

€

2 Select the stored operating state.

2: state2

reset

You can select the above **RESET** mode to reset the power supply to the poweron state without turning power off/on or without using "*RST" command over the remote interface. See page 87 for more details on "*RST" command.

Recall

3 Recall the stored operating state.

done

• Remote interface operation:

Use the following commands to store and recall power supply state.

*SAV {1 | 2 | 3 | 4 | 5} Store an operating state to a specified location

*RCL {1 | 2 | 3 | 4 | 5} Recall a previously stored state from a specified

location

"MEM:STATE:NAME 1, 'P15V_TEST""

Name the storage location 1 as "P15V_TEST".

Programming Overvoltage Protection

Overvoltage protection guards the load against output voltages reaching values greater than the programmed protection level. It is accomplished by shorting the output via an internal SCR when the trip level is set to equal or greater than 3 volts, or by programming the output to 1 volt when the trip level is set to less than 3 volts.

The following steps show how to set the OVP trip level, how to check OVP operation, and how to clear overvoltage condition.

• Front-panel operation:

Setting the OVP Level and Enable the OVP Circuit

1 Turn on the power supply.

2 Enter the OVP menu and set the desired trip level.

LEVEL 22.0V (E3640A)

Use the knob and the resolution selection key \bigcirc or \bigcirc to set the desired trip level. *Note* that you cannot set the trip levels to lower than 1.0 volt.

3 Enable the OVP circuit.

OVP ON

4 Exit the OVP menu.

CHANGED

If the OVP settings are not changed, "NO CHANGE" will be displayed. The power supply will exit the OVP menu and the display will return to the meter mode. Check that the **OVP** annunciator turns on.

Checking OVP Operation

To check OVP operation, raise the output voltage to near the trip point. Then very gradually increase the output by turning the knob until the OVP circuit trips. This will cause the power supply output to drop to near zero, the **OVP** annunciator to flash, and the **CC** annunciator to turn on. The "OVP TRIPPED" message also appears on the display.

Clearing the Overvoltage Condition

When the OVP condition occurs, the **OVP** annunciator flashes. When it was caused by an external voltage source such as a battery, disconnect it first. Clear the overvoltage condition by adjusting output voltage level or by adjusting OVP trip level.

The following steps show you how to clear the overvoltage condition and get back to normal mode operation. In the following steps, the display will go back to "OVP TRIPPED" if you let the display time out after about several seconds.

By Adjusting output voltage level

1 Lower the output voltage level below the OVP trip point.

The **OVP** and **Limit** annunciators are flashing after Display key is pressed.

2 Check that you lowered the voltage level below the OVP trip point.

The OVP trip point is displayed. Do not adjust the trip point at this step.

3 Select the OVP CLEAR mode by turning the knob.

OVP ON
OVP CLEAR

4 Clear the overvoltage condition and exit this menu.

done

The **OVP** annunciator will not flash any more. The output will return to meter mode.

By Adjusting OVP trip level

1 Raise the OVP trip level higher than the level tripped.

2 Select the OVP CLEAR mode by turning the knob.

3 Clear the overvoltage condition and exit this menu.

The **OVP** annunciator will not flash any more. The output will return to the meter mode.

• Remote interface operation:

VOLT: PROT { <voltage> | MIN | MAX } Set the OVP level

VOLT: PROT: STAT { OFF | ON } Disable or enable the OVP circuit

VOLT: PROT: CLE Clear the tripped OVP circuit

Note

The power supply's OVP circuit contains a crowbar SCR, which effectively shorts the output of the power supply whenever the overvoltage condition occurs. If external voltage source such as a battery is connected across the output, and the overvoltage condition inadvertently occurs, the SCR will continuously sink a large current from the source; possibly damaging the power supply. To avoid this a diode must be connected in series with the output as shown in Figure 3-1.

Figure 3-1. Recommended Protection Circuit for Battery Charging

Disabling the Output

The output of the power supply can be disabled or enabled from the front panel.

- When the power supply is in the "Off" state, the **OFF** annunciator turns on and the output is disabled. The **OFF** annunciator turns off when the power supply returns to the "On" state. When the output is disabled, the voltage value is 0 volts and the current value is 0.02 amps. This gives a zero output voltage without actually disconnecting the output.
- The output state is stored in *volatile* memory; the output is always disabled when power has been off or after a remote interface reset.
- While the output is disabled, the control *knob* is locked to prevent from any unwanted changes occurring. But the other front panel keys are working.
- To lock the control knob, move the flashing digit to the right or left using <a>o or <a>resolution selection keys until the flashing digit disappears.

To see or check the changes while the output is disabled, press Display before returning to meter mode.

• Front-panel operation:

output Off

• Remote interface operation:

OUTP {OFF | ON }

Disconnecting the Output Using an External Relay

To disconnect the output, an external relay must be connected between the output and the load. A TTL signal of either low true or high true is provided to control an external relay. This signal can only be controlled with the remote command OUTPut: RELay $\{OFF \mid ON\}$. The TTL output is available on the RS-232 connection pin 1 and pin 0.

When the OUTPut:RELay state is "ON", the TTL output of pin 1 is high (4.5 V) and pin 9 is low (0.5 V). The levels are reversed when the OUTPut:RELay state is "OFF". The TTL output of pin 1 or pin 9 of the RS-232 connector is available only after installing two jumpers (JP102 and JP103) inside the power supply. See the Service Information to locate them.

Note

Do not use the RS-232 interface if you have configured the power supply to output relay control signals. Internal components on the RS-232 circuitry may be damaged.

System-Related Operations

This section gives information on system-related topics such as storing power supply states, reading errors, running a self-test, displaying messages on the front panel, and reading firmware revisions.

State Storage

The power supply has five storage locations in non-volatile memory to store power supply states. The locations are numbered 1 through 5. You can assign a name to each of the locations for use from the front panel.

- You can store the power supply state in any of the five locations. However, you can only recall a state from a location that contains a previously stored state.
- The power supply stores the following: the state of output range selection, flashing digit position on the display, the limit value settings of voltage and current, output on/off state, OVP on/off state and trip levels.
- When shipped from the factory, storage locations "1" through "5" are empty.
- You can assign a name to the storage locations. You can name a location from the front panel or over the remote interface but you can only recall a named state from the front panel. From the remote interface, you can only recall a stored state using a number (1 through 5).
- The name can contain up to 9 characters. A letter (A-Z) or numbers (0-9) can be used for the first character to name a state. The underscore character ("_ ") can be used for the remaining 8 characters. Blank spaces are not allowed. An error is generated if you specify a name with more than 10 characters.
- A power-on reset (*RST command) does not affect the configurations stored in memory. Once a state is stored, it remains until it is overwritten.
- Front-Panel Operation:

STORE STATE, NAME STATE, EXIT

To reset the power supply to the power-on reset state without using the *RST command or turning power off/on, select the "RESET" from the following.

Fecall 5 states, RESET, exit

• Remote Interface Operation:

Use the following commands to store and recall power supply state.

```
*SAV {1|2|3|4|5}
*RCL {1|2|3|4|5}
```

To assign a name to a stored state to be recalled from the front panel, send the following command. From the remote interface, you can only recall a stored state using a number (1 through 5).

```
"MEM:STATE:NAME 1, 'P15V TEST"
```

Self-Test

A *power-on* self-test occurs automatically when you turn on the power supply. This test assures you that the power supply is operational. This test does not perform the extensive set of tests that are included as part of the complete self-test described below. If the power-on self-test fails, the **ERROR** annunciator turns on.

A *complete* self-test performs a series of tests and takes approximately 2 seconds to execute. If all tests pass, you can have a high confidence that the power supply is operational.

If the *complete* self-test is successful, "PASS" is displayed on the front panel. If the self-test fails, "FAIL" is displayed and the **ERROR** annunciator turns on. See the *Service Information* for instructions on returning the power supply to Agilent Technologies for service.

• Front-panel operation:

To perform the complete front panel *self-test*, hold down the power supply and *hold down the key until you hear a long beep.* The self-test will begin when you release the key following the beep.

• Remote interface operation:

```
"*TST?"
```

Returns "0" if the complete self-test passes or "1" if it fails.

Error Conditions

When the front-panel **ERROR** annunciator turns on, one or more command syntax or hardware errors have been detected. A record of up to 20 errors can be stored in the power supply's *error queue*. See "Error Messages" for more information starting on page 113 in chapter 5.

3

Firmware Revision Query

The power supply has three microprocessors for control of various internal systems. You can query the power supply to determine which revision of firmware is installed for each microprocessor.

- The power supply returns three revision numbers. The first number is the firmware revision number for the main processor; the second is for the input/output processor; and the third is for the front-panel processor.
- Front-Panel Operation:

REV X.X-Y.Y-Z.Z

Press (view) twice to read the system firmware revision numbers.

• Remote interface operation:

*IDN?

The above command returns a string in the form:

"Agilent Technologies, E3640A, 0, X.X-Y.Y-Z.Z" (E3640A)

Be sure to dimension a string variable with at least 40 characters.

SCPI Language Version

This power supply complies with the rules and regulations of the present version of SCPI (*Standard Commands for Programmable Instruments*). You can determine the SCPI version with which the power supply is in compliance by sending a command from the remote interface.

You can guery the SCPI version from the remote interface only.

• Remote interface operation:

"SYST: VERS?"

Query the SCPI version

Returns a string in the form "YYYY.V" where the "Y's" represent the year of the version, and the "V" represents a version number for that year (for example, 1997.0).

GPIB Interface Reference

The GPIB connector on the rear panel connects your power supply to the computer and other GPIB devices. Chapter 2 lists the cables that are available from Agilent Technologies. A GPIB system can be connected together in any configuration (star, linear, or both) as long as the following rules are observed: Each device on the GPIB (IEEE-488) interface must have a unique address. You can set the power supply's address to any value between 0 and 30. The address is set to "5" when the power supply is shipped from the factory. The GPIB address is displayed at power-on.

You can set the GPIB address from the front panel only.

- The address is stored in *non-volatile* memory, and *does not* change when power has been off or after a power-on reset (*RST command).
- Your computer's GPIB interface card has its own address. Be sure to avoid using the computer's address for any instrument on the interface bus. Aglent Technologies GPIB interface cards generally use address "21".
- The total number of devices including the computer is no more than 15.
- The total length of all the cables used is no more than 2 meter times the number of devices connected together, up to a maximum of 20 meters.
- Do not stack more than three connector blocks together on any GPIB connector. Make sure that all connectors are fully seated and that the lock screws are firmly finger tightened.

See page 46 for more information on configuring the power supply for remote interface from the front panel.

Note

IEEE-488 states that you should exercise caution if your individual cable lengths exceed 4 meters.

RS-232 Interface Reference

The power supply can be connected to the RS-232 interface using the 9-pin (DB-9) serial connector on the rear panel. The power supply is configured as a DTE (Data Terminal Equipment) device. For all communications over the RS-232 interface, the power supply uses two handshake lines: DTR (Data Terminal Ready, on pin 4) and DSR (Data Set Ready, on pin 6).

The following sections contain information to help you use the power supply over the RS-232 interface. The programming commands for RS-232 are explained on page 92.

RS-232 Configuration Overview

Configure the RS-232 interface using the parameters shown below. Use the front-panel $\binom{VO}{\mathsf{config}}$ key to select the baud rate, parity, and number of data bits (See page 46 for more information).

- Baud Rate: 300, 600, 1200, 2400, 4800, or **9600** (factory setting)
- Parity and Data Bits: None / 8 data bits (factory setting)

Even / 7 data bits, or Odd / 7 data bits

• Number of Start Bits: 1 bit (fixed)

• Number of Stop Bits: 2 bits (fixed)

RS-232 Data Frame Format

A character frame consists of all the transmitted bits that make up a single character. The frame is defined as the characters from the start bit to the last stop bit, inclusively. Within the frame, you can select the baud rate, number of data bits, and parity type. The power supply uses the following frame formats for seven and eight data bits.

PARITY = EVEN, ODD	Start Bit	7 Data Bits	Parity Bit	Stop Bit	Stop Bit	
PARITY = NONE	Start 8 Data Bit Bits			Stop Bit	Stop Bit	

Connection to a Computer or Terminal

To connect the power supply to a computer or terminal, you must have the proper interface cable. Most computers and terminals are DTE (Data Terminal Equipment) devices. Since the power supply is also a DTE device, you must use a DTE-to-DTE interface cable. These cables are also called null-modem, modem-eliminator, or crossover cables.

The interface cable must also have the proper connector on each end and the internal wiring must be correct. Connectors typically have 9 pins (DB-9 connector) or 25 pins (DB-25 connector) with a "male" or "female" pin configuration. A male connector has pins inside the connector shell and a female connector has holes inside the connector shell.

If you cannot find the correct cable for your configuration, you may have to use a *wiring adapter*. If you are using a DTE-to-DTE cable, make sure the adapter is a "*straight-through*" type. Typical adapters include gender changers, null-modem adapters, and DB-9 to DB-25 adapters.

The cable and adapter diagrams shown below can be used to connect the power supply to most computers or terminals. If your configuration is different than those described, order the Agilent 34399A Adapter Kit. This kit contains adapters for connection to other computers, terminals, and modems. Instructions and pin diagrams are included with the adapter kit.

DB-9 Serial Connection If your computer or terminal has a 9-pin serial port with a male connector, use the null-modem cable included with the Agilent 34398A Cable Kit. This cable has a 9-pin female connector on each end. The cable pin diagram is shown below.

DB-25 Serial Connection If your computer or terminal has a 25-pin serial port with a male connector, use the null-modem cable and 25-pin adapter included with the Agilent 34398A Cable Kit. The cable and adapter pin diagram are shown below.

RS-232 Troubleshooting

Here are a few things to check if you are having problems communicating over the RS-232 interface. If you need additional help, refer to the documentation that came with your computer.

- Verify that the power supply and your computer are configured for the same baud rate, parity, and number of data bits. Make sure that your computer is set up for 1 start bit and 2 stop bits (these values are fixed on the power supply).
- Make sure to execute the SYSTem: REMote command to place the power supply in the remote mode.
- Verify that you have connected the correct interface cable and adapters. Even if the cable has the proper connectors for your system, the internal wiring may be incorrect. The *Agilent 34398A Cable Kit* can be used to connect the power supply to most computers or terminals.
- Verify that you have connected the interface cable to the correct serial port on your computer (COM1, COM2, etc.).

Calibration Overview

This section gives an overview of the calibration features of the power supply. For more detailed discussion of the calibration procedures, see the *Service Information*.

Calibration Security

This feature allows you to enter a security code to prevent accidental or unauthorized calibrations of the power supply. When you first receive your power supply, it is secured. Before you can calibrate the power supply, you must unsecure it by entering the correct security code.

- The table 3-1 below shows the security code for each model when the power supply is shipped from the factory. The security code is stored in *non-volatile* memory, and does not change when power has been off or after a power-on reset (*RST command).
- The security code may contain up to 11 alphanumeric characters or underscore character ("_"). A letter (A-Z) or number (0-9) can be used for the first character. You do not have to use all 11 characters.

_ _ _ _ _ _ (11 characters)

 When you secure the power supply from the remote interface, use maximum 8 alphanumeric characters to unsecure the power supply from the front panel also. For example,

e3640A

(less than 9 characters)

If you forget your security code, you can disable the security feature by adding a jumper inside the power supply, and then entering a new code. See the Service Information for more information.

Table 3-1. Factory setting security codes

Model	Security Code	Model	Security Code	Model	Security Code
E3640A	003640	E3641A	003641	E3642A	003642
E3643A	003643	E3644A	003644	E3645A	003645

To Unsecure for Calibration

You can unsecure the power supply either from the front panel or over the remote interface. The power supply is secured when shipped from the factory. See the table 3-1 for the factory setting secure code for your power supply.

1 Select the calibration mode.

SECURED

If the power supply is secured, the above message is displayed as you turn on the power supply by holding down (Calibrate) key and hold down the key *until you hear a long beep*. And a message "CAL MODE" is displayed.

2 Enter the security code.

000000

Enter the security code using the control knob and resolution selection keys.

3 Save the change and exit the menu.

UNSECURED

You will see the above message if the security code is correct. And a message "CAL MODE" is displayed. To exit the calibration mode, turn the power off and on.

Notice that if you enter the wrong secure code, "INVALID" is displayed and the code entering mode is displayed for you to enter the correct code.

• Remote Interface Operation:

 $\label{eq:cal:sec:stat} $$ $ CAL: SEC: STAT $ \{OFF \mid ON\}, <code> $$ $ Secure or unsecure the power supply $$ To unsecure the power supply, send the above command with the same code used to secure. For example, $$ $$$

"CAL:SEC:STAT OFF, '003640" (E3640A model)

To Secure Against Calibration

You can secure the power supply against calibration either from the front panel or over the remote interface. The power supply is secured when shipped from the factory.

Be sure to read the security code rules on page 62 before attempting to secure the power supply.

• Front-Panel Operation:

1 Select the calibration mode.

If the power supply is unsecured, the above message is displayed as you turn on the power supply by holding down (Calibrate) key and hold down the key *until you hear a long beep*. And a message "CAL MODE" is displayed.

2 Enter the security code.

Enter the desired security code using the control knob and resolution selection keys.

3 Save the change and exit the menu.

secured

The secured setting is stored in *non-volatile* memory, and does not change when power has been off or after a power-on reset (*RST command).

• Remote Interface Operation:

CAL:SEC:STAT {OFF | ON}, < code> Secure or unsecure the power supply

To secure the power supply, send the above command with the same code as used to unsecure. For example,

"CAL:SEC:STAT ON, '003640" (E3640A model)

To Change the Security Code To change the security code, you must first unsecure the power supply, and then enter a new code. Be sure to read the security code rules on page 62 before attempting to secure the power supply.

• Front-Panel Operation:

To change the security code, first make sure that the power supply is unsecured. Go to the security code entry, press CODE (Secure) key after the "CAL MODE" message is displayed, enter the new security code using the control knob and resolution selection keys, then press CODE (Secure) key.

Changing the code from the front panel also changes the code as seen from the remote interface.

• Remote Interface Operation:

CAL:SEC:CODE <new code> Change the security code

To change the security code, first unsecure the power supply using the old security code. Then, enter the new code as shown below.

"CAL:SEC:STAT OFF, '003640" Unsecure with old code

"CAL:SEC:CODE 'ZZ001443"' Enter new code

"CAL: SEC: STAT ON, 'ZZ001443"" Secure with new code

Calibration Count

You can determine the number of times that your power supply has been calibrated. Your power supply was calibrated before it left the factory. When you receive your power supply, read the count to determine its initial value. The calibration count feature can be performed from the remote interface only.

- The calibration count is stored in *non-volatile* memory, and does not change when power has been off or after a remote interface reset.
- The calibration count increments up to a maximum of 32,767 after which it wraps-around to 0. Since the value increments by one for each calibration point, a complete calibration will increase the value by 3 counts.

• Remote Interface Operation:

CAL: COUN? Query the number of times of calibration

Calibration Message

The power supply allows you to store one message in calibration memory in the mainframe. For example, you can store such information as the date when the last calibration was performed, the date when the next calibration is due, the power supply's serial number, or even the name and phone number of the person to contact for a new calibration.

- You can record a calibration message *only* from the remote interface and *only* when the power supply is unsecured. You can read the message from either the front-panel or over the remote interface. You can read the calibration message whether the powers supply is secured or unsecured.
- The calibration message may contain up to 40 characters. From the front panel, you can view 11 characters of the message at a time.
- Storing a calibration message will overwrite any message previously stored in memory.
- The calibration message is stored in *non-volatile* memory, and does not change when power has been off or after a remote interface reset.

• Front-Panel Operation:

To read calibration message from the front panel, press view and turn the knob until "CAL STRING" is displayed. Press view to scroll through the text of the message. Press to increase the scrolling speed.

• Remote Interface Operation:

To store the calibration message, send the following command.

"CAL:STR 'CAL 06-01-99""

4

Remote Interface Reference

Remote Interface Reference

- SCPI Command Summary, starting on page 69
- Simplified Programming Overview, starting on page 74
- Using the APPLy Command, on page 77
- Output Setting and Operation Commands, starting on page 78
- Triggering, starting on page 82
- System-Related Commands, starting on page 85
- State Storage Commands, on page 88
- Calibration Commands, starting on page 89
- Interface Configuration Commands, on page 92
- The SCPI Status Registers, starting on page 93
- Status Reporting Commands, starting on page 101

- An Introduction to the SCPI Language, starting on page 103
- Halting an Output in Progress, on page 108
- SCPI Conformance Information, starting on page 109
- IEEE-488 Conformance Information, on page 112

If you are a first-time user of the SCPI language, you may want to refer to these sections to become familiar with the language before attempting to program the power supply.

SCPI Command Summary

This section summarizes the SCPI (Standard Commands for Programmable Instruments) commands available to program the power supply over the remote interface. Refer to the later sections in this chapter for more complete details on each command.

Throughout this manual, the following conventions are used for SCPI command syntax.

- Square brackets ([]) indicate optional keywords or parameters.
- Braces ({ }) enclose parameters within a command string.
- Triangle brackets (<>) indicate that you must substitute a value or a code for the enclosed parameter.
- A vertical bar (|) separates one of two or more alternative parameters.

SCP First-time SCPI users, see page 103.

Output Setting and Measurement Commands

(see page 78 for more information)

```
APPLy { < voltage > | DEF | MIN | MAX } [, { < current > | DEF | MIN | MAX } ]
APPLy?
[SOURce:]
 CURRent[:LEVel][:IMMediate][:AMPLitude]{<current>|MIN|MAX|UP|DOWN}
 CURRent[:LEVel][:IMMediate][:AMPLitude]? [MIN | MAX]
 CURRent[:LEVel][:IMMediate]:STEP[:INCRement]
 { < numeric value > | DEFault }
 CURRent[:LEVel][:IMMediate]:STEP[:INCRement]? [DEFault]
 CURRent[:LEVel]:TRIGgered[:AMPLitude] {<current>|MIN|MAX}
 CURRent[:LEVel]:TRIGgered[:AMPLitude]? [MIN|MAX]
 VOLTage[:LEVel][:IMMediate][:AMPLitude]
 { < voltage > | MIN | MAX | UP | DOWN }
 VOLTage[:LEVel][:IMMediate][:AMPLitude]? [MIN|MAX]
 VOLTage[:LEVel][:IMMediate]:STEP[:INCRement]
 { < numeric value > | DEFault}
 VOLTage[:LEVel][:IMMediate]:STEP[:INCRement]? [DEFault]
 VOLTage[:LEVel]:TRIGgered[:AMPLitude] {<voltage>|MIN|MAX}
 VOLTage[:LEVel]:TRIGgered[:AMPLitude]? [MIN|MAX]
 VOLTage:PROTection[:LEVel] {<voltage>|MIN|MAX}
 VOLTage:PROTection[:LEVel]? [MIN|MAX]
 VOLTage:PROTection:STATe {0|1|OFF|ON}
 VOLTage: PROTection: STATe?
 VOLTage:PROTection:TRIPped?
 VOLTage: PROTection: CLEar
 VOLTage: RANGe { P8V* | P20V* | P35V** | P60V** | LOW | HIGH }
  VOLTage: RANGe?
MEASure
  [:SCALar]
 :CURRent[:DC]?
 [:VOLTage][:DC]?
```

Triggering Commands

(see page 82 for more information)

```
INITiate[:IMMediate]
TRIGger[:SEQuence]
:DELay {<seconds>|MIN|MAX}
:DELay?[MIN|MAX]
:SOURCE {BUS|IMM}
:SOURCe?
```

System-Related Commands

(see page 85 for more information)

```
DISPlay[:WINDow]
  [:STATe] {OFF | ON}
  [:STATe]?
  :TEXT[:DATA] <quoted string>
  :TEXT[:DATA]?
  :TEXT:CLEar
SYSTem
  :BEEPer[:IMMediate]
  :ERRor?
  :VERSion?
  :COMMunicate:GPIB:RDEVice:ADDRess <numeric value>
  :COMMunicate:GPIB:RDEVice:ADDRess?
OUTPut
  :RELay[:STATe] {OFF | ON}
  :RELay[:STATe]?
  [:STATe] {OFF | ON}
  [:STATe]?
*IDN?
*RST
*TST?
```

Calibration Commands

(see page 89 for more information)

```
CALibration
:COUNt?
:CURRent[:DATA] < numeric value>
:CURRent:LEVel {MIN|MID|MAX}
:SECure:CODE < new code>
:SECure:STATe {OFF|ON}, < quoted code>
:SECure:STATe?
:STRing < quoted string>
:STRing?
:VOLTage[:DATA] < numeric value>
:VOLTage:LEVel {MIN|MID|MAX}
:VOLTage:PROTection
```

Status Reporting Commands

(see page 101 for more information)

```
STATus: QUEStionable
  :CONDition?
  [:EVENt]?
 :ENABle <enable value>
 :ENABle?
SYSTem: ERRor?
*CLS
*ESE <enable value>
*ESE?
*ESR?
*OPC
*OPC?
*PSC {0 | 1}
*PSC?
*SRE <enable value>
*SRE?
*STB?
*WAI
```

Interface Configuration Commands

(see page 92 for more information)

```
SYSTem
:INTerface {GPIB|RS232}
:LOCal
:REMote
```

:RWLock

State Storage Commands

(see page 88 for more information)

```
*SAV {1|2|3|4|5}
*RCL {1|2|3|4|5}
MEMory:STATe
:NAME {1|2|3|4|5} ,<quoted name>
:NAME? {1|2|3|4|5}
```

IEEE-488.2 Common Commands

(see page 112 for more information)

```
*CLS
*ESR?
*ESE <enable value>
*ESE?
*IDN?
*OPC
*OPC?
*PSC {0|1}
*PSC?
*RST
*SAV {1|2|3|4|5}
*RCL {1|2|3|4|5}
*STB?
*SRE <enable value>
*SRE?
*TRG
*TST?
*WAI
```

Simplified Programming Overview

This section gives an overview of the basic techniques used to program the power supply over the remote interface. This section is only an overview and does not give all of the details you will need to write your own application programs. Refer to the remainder of this chapter and also chapter 6, "Application Programs", for more details and examples. Also refer to the programming reference manual that came with your computer for details on outputting command strings and entering data.

Using the APPLy Command

The APPLy command provides the most straightforward method to program the power supply over the remote interface. For example, the following statement executed from your computer will set the power supply to an output of 3 V rated at 1 A:

"APPL 3.0, 1.0"

Using the Low-Level Commands

Although the APPLy command provides the most straightforward method to program the power supply, the low-level commands give you more flexibility to change individual parameters. For example, the following statements executed from your computer will set the power supply to an output of 3 V rated at 1 A:

"VOLT 3.0" Set output voltage to 3.0 V
"CURR 1.0" Set output current to 1.0 A

Reading a Query Response

Only the query commands (commands that end with "?") will instruct the power supply to send a response message. Queries return either output values or internal instrument settings. For example, the following statements executed from your computer will read the power supply's error queue and print the most recent error:

dimension statement Dimension string array (80 elements)

"SYST: ERR?" Read error queue

bus enter statement Enter error string into computer

print statement Print error string

Selecting a Trigger Source

The power supply will accept a "bus" (software) trigger or an immediate internal trigger as a trigger source. By default, the "BUS" trigger source is selected. If you want the power supply to use an immediate internal trigger, you must select "IMMediate". For example, the following statements executed from your computer will set to an output of 3 V/1 A immediately:

"VOLT:TRIG 3.0"

Set the triggered voltage level to 3.0 V

"CURR:TRIG 1.0"

Set the triggered current level to 1.0 A

"TRIG:SOUR IMM"

Select the immediate trigger as a source

"INIT"

Cause the trigger system to initiate

Power Supply Programming Ranges

The SOURce subsystem requires parameters for programming values. The available programming value for a parameter varies according to the desired output range of the power supply. The following table lists the programming values available and MINimum, MAXimum, DEFault and reset values of your power supply.

Refer to this table to identify programming values when programming the power supply.

Table 4-1. Agilent E3640A/42A/44A Programming Ranges

		E36	40A	E3642A E3644A		44A	
		0 - 8V/3A Range	0 - 20V/1.5A Range	0 - 8V/5A Range	0 - 20V/2.5A Range	0 - 8V/8A Range	0 - 20V/4A Range
Voltage	Programming Range	0 V to 8.24V	0 V to 20.60 V	0 V to 8.24V	0 V to 20.60 V	0 V to 8.24V	0 V to 20.60 V
	MAX Value	8.24 V	20.60 V	8.24 V	20.60 V	8.24 V	20.60 V
	MIN Value	0 V		0 V		0 V	
	DEFault Value	0 V		0 V		0 V	
	*RST Value	0 V		0 V		0 V	
Current	Programming Range	0 A to 3.09 A	0 A to 1.545 A	0 A to 5.15 A	0 A to 2.575 A	0 A to 8.24 A	0 A to 4.12 A
	MAX Value	3.09 A	1.545 A	5.15 A	2.575 A	8.24 A	4.12 A
	MIN Value	0 A		0 A		0 A	
	DEFault Value	3 A	1.5 A	5 A	2.5 A	8 A	4 A
	*RST Value	3.00 A		5.00 A		8.00 A	

Table 4-2. Agilent E3641A/43A/45A Programming Ranges

		E364	41A	E3643A E3645		45A	
		0 - 35V/0.8A Range	0 - 60V/0.5A Range	0 - 35V/1.4A Range	0 - 60V/0.8A Range	0 - 35V/2.2A Range	0 - 60V/1.3A Range
Voltage	Programming Range	0 V to 36.05V	0 V to 61.8 V	0 V to 36.05V	0 V to 61.8 V	0 V to 36.05V	0 V to 61.8 V
	MAX Value	36.05 V	61.8 V	36.05 V	61.8 V	36.05 V	61.8 V
	MIN Value	0 V		0 V		0 V	
	DEFault Value	0 V		0 V		0 V	
	*RST Value	0 V		0 V		0 V	
	Programming Range	0 A to 0.824 A	0 A to 0.515 A	0 A to 1.442 A	0 A to 0.824 A	0 A to 2.266 A	0 A to 1.339 A
	MAX Value	0.824 A	0.515 A	1.442 A	0.824 A	2.266 A	1.339 A
	MIN Value	0 A		0 A		0 A	
	DEFault Value	0.8 A	0.5 A	1.4 A	0.8 A	2.2 A	1.3 A
	*RST Value	0.8 A		1.4 A		2.2 A	

Using the **APPLy** Command

The APPLy command provides the most straightforward method to program the power supply over the remote interface. You can select the output voltage and current in one command.

APPLy {<voltage> | DEF | MIN | MAX}[,{<current> | DEF | MIN | MAX}]

This command is combination of VOLTage and CURRent commands.

The APPLy command changes the power supply's output to the newly programmed values only if the programmed values are valid within the presently selected range. An execution error will occur if the programmed values are not valid within the selected range.

You can substitute "MINimum", "MAXimum", or "DEFault" in place of a specific value for the *voltage* and *current* parameters. For more details of parameters, see Table 4-1 through Table 4-2 for each model.

If you specify only one parameter of the APPLy command, the power supply regards it as voltage setting value.

APPLy?

Query the power supply's present voltage and current setting values and returns a quoted string. The voltage and current are returned in sequence as shown in the sample string below (the quotation marks are returned as part of the string).

"8.00000,3.00000" (E3640A model)

Output Setting and Operation Commands

This section describes low-level commands used to program the power supply. Although the APPLy command provides the most straightforward method to program the power supply, the low-level output setting commands give you more flexibility to change the individual parameters.

CURRent{<*current*>| MINimum | MAXimum | UP | DOWN}

Program the immediate current level of the power supply. The immediate level is the current value of the output terminals.

The CURRent command changes the output of the power supply to the newly programmed value regardless of the output range presently selected.

You can substitute "MINimum" or "MAXimum" in place of a specific value for the current parameter. MIN selects the lowest current values of "0" amps. MAX selects the highest current values allowed for the selected range.

This command also increases or decreases the immediate current level using the "UP" or "DOWN" parameter by a predetermined amount. The command CURRent:STEP sets the amount of increase or decrease. *Notice* that a new increment setting will cause an execution error -222 (Data out of range) when the maximum or the minimum rated current is exceeded.

CURRent? [MINimum | MAXimum]

Return the presently programmed current level of the power supply. CURR? MAX and CURR? MIN return the highest and lowest programmable current levels for the selected range.

CURRent:STEP {<numeric value>| **DEFault**}

Set the step size for current programming with the CURRent UP and CURRent DOWN commands. See the example in the *next* page.

To set the step size to the minimum resolution, set the step size to "DEFault". The minimum resolution of the step size is approximately $0.052\,\mathrm{mA}$ (E3640A), $0.015\,\mathrm{mA}$ (E3641A), $0.095\,\mathrm{mA}$ (E3642A), $0.026\,\mathrm{mA}$ (E3643A), $0.152\,\mathrm{mA}$ (E3644A), and $0.042\,\mathrm{mA}$ (E3645A), respectively. The CURR: STEP? DEF returns the minimum resolution of your instrument. The immediate current level increases or decreases by the value of the step size. For example, the output current will increase or decrease $10\,\mathrm{mA}$ if the step size is $0.01.\,\mathrm{At}$ *RST, the step size is the value of the minimum resolution.

CURRent:STEP? [DEFault]

Return the value of the step size currently specified. The returned parameter is a numeric value. "DEFault" gives the minimum resolution of the step size in unit of amps.

CURRent:TRIGgered {<*current>*| **MINimum** | **MAXimum**}

Program the pending triggered current level. The pending triggered current level is a stored value that is transferred to the output terminals when a trigger occurs. A pending triggered level is not affected by subsequent CURRent commands.

CURRent:TRIGgered? [MINimum | MAXimum]

Query the triggered current level presently programmed. If no triggered level is programmed, the CURRent level is returned.

Example

The following program segments show how to use the CURR UP or CURR DOWN command to increase or decrease the output current with the CURR: STEP command.

"CURR:STEP 0.01"	Set the step size to 0.01 A
"CURR UP"	Increase the output current
"CURR:STEP 0.02"	Set the step size to 0.02 A
"CURR DOWN"	Decrease the output current

VOLTage {<*voltage*>| MINimum | MAXimum | UP | DOWN}

Program the immediate voltage level of the power supply. The immediate level is the voltage value of the output terminals.

The VOLTage command changes the output of the power supply to the newly programmed value regardless of the output range presently selected.

This command also increases or decreases the immediate voltage level using the "UP" or "DOWN" parameter by a predetermined amount. The command VOLTage: STEP sets the amount of increase or decrease. Notice that a new increment setting will cause an execution error -222 (Data out of range) when the maximum or the minimum rated voltage is exceeded.

VOLTage? [MINimum | MAXimum]

Query the presently programmed voltage level of the power supply.

VOLTage:STEP {< numeric value> | **DEFault**}

Set the step size for voltage programming with the VOLT UP and VOLT DOWN commands. See the example below.

To set the step size to the minimum resolution, set the step size to "DEFault". The minimum resolution of the step size is approximately 0.35 mV (E3640A), 1.14 mV (E3641A), 0.38 mV (E3642A), 1.14 mV (E3643A), 0.35 mV (E3644A), and 1.14mV (E3645A), respectively. The immediate voltage level increases or decreases by the value of the step size. For example, the output voltage will increase or decrease 10 mV if the step size is 0.01. At *RST, the step size is the value of the minimum resolution.

VOLTage:STEP? [DEFault]

Return the value of the step size currently specified. The returned parameter is a numeric value. "DEFault" gives the minimum resolution step size in unit of volts.

Example

The following program segments show how to use the VOLT UP or VOLT DOWN command to increase or decrease the output voltage with the VOLT: STEP command.

"VOLT:STEP 0.01"	Set the step size to 0.01 V
"VOLT UP"	Increase the output voltage
"VOLT:STEP 0.02"	Set the step size to 0.02 V
"VOLT DOWN"	Decrease the output voltage

VOLTage:TRIGgered {<*voltage*>| MINimum | MAXimum}

Program the pending triggered voltage level. The pending triggered voltage level is a stored value that is transferred to the output terminals when a trigger occurs. A pending triggered level is not affected by subsequent VOLTage commands.

VOLTage:TRIGgered? [MINimum | MAXimum]

Query the triggered voltage level presently programmed. If no triggered level is programmed, the VOLT level is returned.

VOLTage:PROTection {<*voltage*>|MINimum|MAXimum}

Set the voltage level at which the overvoltage protection (OVP) circuit will trip. If the peak output voltage exceeds the OVP level, then the power supply output is shorted by an internal SCR. An overvoltage condition can be cleared with the VOLT: PROT: CLE command after the condition that caused the OVP trip is removed.

VOLTage:PROTection? [MINimum | MAXimum]

Query the overvoltage protection trip level presently programmed.

VOLTage:PROTection:STATe {0 | 1 | OFF | ON}

Enable or disable the overvoltage protection function. At *RST, this value is set to "ON".

VOLTage:PROTection:STATe?

Query the state of the overvoltage protection function. The returned parameter is "0" (OFF) or "1" (ON).

VOLTage:PROTection:TRIPped?

Return a "1" if the overvoltage protection circuit is tripped and not cleared or a "0" if not tripped.

VOLTage:PROTection:CLEar

Cause the overvoltage protection circuit to be cleared. After this command, the output voltage is restored to the state it was in before the protection feature occurred and the OVP trip level remains unchanged to the value presently programmed. Before sending this command, lower the output voltage below the trip OVP point, or raise the OVP trip level above the output setting. Note that the overvoltage condition caused by an external source must be removed first before proceeding this command.

VOLTage:RANGe {P8V* | P20V* | P35V** | P60V** | LOW | HIGH}

Select an output range to be programmed by the identifier. For example, "P20V" or "HIGH" is the identifier for the 20V/1.5A range and "P8V" or "LOW" is for the 8V/3A range (for E3640A model). At *RST, low voltage range is selected.

VOLTage:RANGe?

Query the currently selected range. The returned parameter is "P8V" or "P35V" for low voltage range, or "P20V" or "P60V" for high voltage range.

MEASure: CURRent?

Query the current measured across the current sense resistor inside the power supply.

MEASure[:VOLTage]?

Query the voltage measured at the sense terminals of the power supply.

Triggering

The power supply's triggering system allows a change in voltage and current when receiving a trigger, to select a trigger source, and to insert a trigger. Triggering the power supply is a multi-step process.

- First, you must specify the source from which the power supply will accept the trigger. The power supply will accept a bus (software) trigger or an immediate trigger from the remote interface.
- Then, you can set the time delay between the detection of the trigger on the specified trigger source and the start of any corresponding output change. *Notice that the time delay is valid for only the bus trigger source.*
- Finally, you must provide an INITiate command. If the IMMediate source is selected, the selected output is set to the triggered level immediately. But if the trigger source is the bus, the power supply is set to the triggered level after receiving the Group Execute Trigger (GET) or *TRG command.

Trigger Source Choices

You must specify the source from which the power supply will accept a trigger. The trigger is stored in volatile memory; the source is set to bus when the power supply has been off or after a remote interface reset.

Bus (Software) Triggering

- To select the bus trigger source, send the following command.
 - "TRIG:SOUR BUS"
- To trigger the power supply from the remote interface (GPIB or RS-232) after selecting the bus source, send the *TRG (trigger) command. When the *TRG is sent, the trigger action starts after the specified time delay if any delay is given.
- You can also trigger the power supply from the GPIB interface by sending the IEEE-488 Group Execute Trigger (GET) message. The following statement shows how to send a GET from a Hewlett-Packard controller.
 - "TRIGGER 705" (group execute trigger)

• To ensure synchronization when the bus source is selected, send the *WAI (wait) command. When the *WAI command is executed, the power supply waits for all pending operations to complete before executing any additional commands. For example, the following command string guarantees that the first trigger is accepted and is executed before the second trigger is recognized.

"TRIG:SOUR BUS; *TRG; *WAI; *TRG; *WAI"

• You can use the *OPC? (operation complete query) command or the *OPC (operation complete) command to signal when the operation is complete. The *OPC? command returns "1" to the output buffer when the operation is complete. The *OPC command sets the "OPC" bit (bit 0) in the Standard Event register when the operation is complete.

Immediate Triggering

• To select the immediate trigger source, send the following command.

"TRIG:SOUR IMM"

• When the IMMediate is selected as a trigger source, an INITiate command immediately transfers the VOLT: TRIG or CURR: TRIG value to VOLT or CURR value. Any delay is ignored.

Triggering Commands

INITiate

Cause the trigger system to initiate. This command completes one full trigger cycle when the trigger source is an immediate and initiates the trigger subsystem when the trigger source is bus.

TRIGger:DELay {< seconds>| MINimum | MAXimum}

Set the time delay between the detection of an event on the specified trigger source and the start of any corresponding trigger action on the power supply output. Select from 0 to 3600 seconds. MIN = 0 seconds. MAX = 3600 seconds. At *RST, this value is set to 0 seconds.

TRIGger: DELay? [MINimum | MAXimum]

Query the trigger delay.

TRIGger:SOURce {BUS | IMMediate}

Select the source from which the power supply will accept a trigger. The power supply will accept a bus (software) trigger or an internal immediate trigger. At *RST, the bus trigger source is selected.

TRIGger:SOURce?

Query the present trigger source. Returns "BUS" or "IMM".

*TRG

Generate a trigger to the trigger subsystem that has selected a bus (software) trigger as its source (TRIG: SOUR BUS). The command has the same effect as the Group Execute Trigger (GET) command. For RS-232 operation, make sure the power supply is in the remote interface mode by sending the SYST: REM command first.

System-Related Commands

DISPlay {OFF | ON}

Turn the front-panel display off or on. When the display is turned off, outputs are not sent to the display and all annunciators are disabled except the **ERROR** annunciator.

The display state is automatically turned on when you return to the local mode. Press (Store) (Local) key to return to the local state from the remote interface.

DISPlay?

Query the front-panel display setting. Returns "0" (OFF) or "1" (ON).

DISPlay:TEXT < quoted string>

This command displays a message on the front panel. The power supply will display up to 11 characters in a message; any additional characters are truncated. Commas, periods, and semicolons share a display space with the preceding character, and are not considered individual characters.

DISPlay:TEXT?

Query the message sent to the front panel and returns a quoted string.

DISPlay:TEXT:CLEar

Clear the message displayed on the front panel.

OUTPut {OFF | ON}

Enable or disable the outputs of the power supply. When the output is disabled, the voltage value is $0\ V$ and the current value is $1\ mA$. At *RST, the output state is OFF.

OUTPut?

Query the output state of the power supply. The returned value is "0" (OFF) or "1" (ON).

OUTPut:RELay {OFF | ON}

Set the state of two TTL signals on the RS-232 connector pin 1 and pin 9. These signals are intended for use with an external relay and relay driver. At *RST, the OUTPUT: RELay state is OFF. See "Disconnecting the Output Using an External Relay", on page 54 for more information.

Note

Do not use the RS-232 interface if you have configured the power supply to output relay control signals. Internal components on the RS-232 circuitry may be damaged.

OUTPut:RELay?

Query the state of the TTL relay logic signals.

SYSTem:BEEPer

Issue a single beep immediately.

SYSTem: ERRor?

Query the power supply's error queue. A record of up to 20 errors is stored in the power supply's error queue. Errors are retrieved in first-in-first-out (FIFO) order. The first error returned is the first error that was stored. When you have read all errors from the queue, the **ERROR** annunciator turns off and the errors are cleared. See "Error Messages", starting on page 113 for more details.

SYSTem: VERSion?

Query the power supply to determine the present SCPI version. The returned value is of a string in the form YYYY.V where the "Y's" represent the year of the version, and the "V" represents a version number for that year (for example, 1997.0).

SYSTem:COMMunicate:GPIB:RDEVice :ADDRess {<numeric value>} :ADDRess?

Set or query the bus address of the peripheral device. Changing the address with this does not affect the address of the peripheral device. It does affect the address to which data is sent by the instrument.

*IDN?

Read the power supply's identification string. The power supply returns four fields separated by commas. The first field is the manufacturer's name, the second field is the model number, the third field is not used (always "0"), and the fourth field is a revision code which contains three numbers. The first number is the firmware revision number for the main power supply processor; the second is for the input/output processor; and the third is for the front-panel processor.

The command returns a string with the following format (be sure to dimension a string variable with at least 40 characters):

```
Agilent Technologies, E3640A, 0, X.X-Y.Y-Z.Z (E3640A model)
```

*TST?

Perform a *complete* self-test of the power supply. Returns "0" if the self-test passes or "1" or any non-zero value if it fails. If the self-test fails, an error message is also generated with additional information on why the test failed.

*RST

Reset the power supply to its power-on state. The table below shows the state of the power supply after a RESET from the Recall menu or *RST command from the remote interface.

Command	E3640A state	E3641A state	E3642A state	E3643A state	E3644A state	E3645A state
CURR	3 A	0.8 A	5 A	1.4 A	8 A	2.2 A
CURR:STEP	0.052 mA	0.015 mA	0.095 mA	0.026 mA	0.152 mA	0.042 mA
CURR:TRIG	3 A	0.8 A	5 A	1.4 A	8 A	2.2 A
DISP		ON		ON		
OUTP		OFF		OFF		
OUTP: REL	OFF OFF					
TRIG:DEL	G:DEL 0		0			
TRIG:SOUR		BUS		BUS		
VOLT		0 V			0 V	
VOLT:STEP	0.35 mV	1.14 mV	0.38 mV	1.14 mV	0.35 mV	1.14 mV
VOLT:TRIG		0 V	•	0 V	0 V	0 V
VOLT: PROT	22.0 V	66.0 V	22.0 V	66.0 V	22.0 V	66.0 V
VOLT:PROT:STAT		ON		ON		
VOLT: RANG	P8V (Low)	P35V (Low)	P8V (Low)	P35V (Low)	P8V (Low)	P35V (Low)

Note: The voltage and current step sizes listed above are typical value.

State Storage Commands

The power supply has five storage locations in non-volatile memory to store power supply states. The locations are numbered 1 through 5. You can also assign a name to each of the locations (1 through 5) for use from the front panel.

*SAV { 1 | 2 | 3 | 4 | 5 }

Store (Save) the present state of the power supply to the specified location. Any state previously stored in the same location is overwritten (no error is generated).

- A power-on reset (*RST command) does not affect the configurations stored in memory. Once a state is stored, it remains until it is overwritten or specifically deleted.
- The state storage feature "remembers" the states or values of the following commands:

```
CURR, CURR:STEP, CURR:TRIG, OUTP, OUTP:REL, TRIG:DEL, TRIG:SOUR, VOLT, VOLT:STEP, VOLT:TRIG, VOLT:PROT, VOLT:PROT:STAT, and VOLT:RANG
```

*RCL { 1 | 2 | 3 | 4 | 5 }

Recall the power supply state stored in the specified storage location. When shipped from the factory, storage locations "1" through "5" are empty.

Note: DISP {OFF | ON} can be stored and recalled in remote interface mode only. Going to local mode automatically sets the display state to ON.

```
MEMory:STATe

:NAME { 1 | 2 | 3 | 4 | 5} , <quoted name>

:NAME? { 1 | 2 | 3 | 4 | 5}
```

Assign a name to the specified storage location. From the remote interface, you can only recall a stored state using a number (1 through 5). The :NAME? query returns a quoted string containing the name currently assigned to the specified storage location. If the specified location has no name assigned, an empty string ("") is returned. The name can contain up to 9 characters. The first character can be a alphanumeric. Blank spaces are not allowed. An error is generated if you specify a name with more than 9 characters. See "State Storage", on page 55 for more information. An example is shown below.

```
"MEM:STATE:NAME 1, 'P15V_TEST'"
```

If you do not specify a name (note that the name parameter is optional), no name is assigned to that state. This provides a way to erase a name (however, the stored state is not deleted).

Calibration Commands

See "Calibration Overview", starting on page 62 for an overview of the calibration features of the power supply. An example program for calibration is listed on page 91. For more detailed discussion on the calibration procedures, see the Service Information.

Note

When you calibrate the power supply, you should **NOT** set the OVP to ON state in order to prevent OVP from tripping.

CALibration:COUNt?

Query the power supply to determine the number of times it has been calibrated. Your power supply was calibrated before it left the factory. When you receive your power supply, read the count to determine its initial value. Since the value increments by one for each calibration point, a complete calibration will increase the value by 3 counts.

CALibration:CURRent[:DATA] < numeric value>

This command can only be used after calibration is unsecured and the output state is ON. It enters a current value that you obtained by reading an external meter. You must first select the minimum calibration level (CAL:CURR:LEV MIN) for the value being entered, then select the middle and maximum calibration levels (CAL:CURR:LEV MID and CAL:CURR:LEV MAX) for the value being entered. Three successive values must be selected and entered. The power supply then computes new calibration constants. These constants are then stored in *non-volatile* memory.

CALibration:CURRent:LEVel {MINimum | MIDdle | MAXimum}

This command can only be used after calibration is unsecured and the output state is ON. It sets the power supply to a calibration point that is entered with CAL: CURR command. During calibration, three points must be entered and the low-end point (MIN) must be selected and entered first.

CALibration:SECure:CODE < quoted new code>

Enter a new security code. To change the security code, first unsecure the power supply using the old security code. Then, enter the new code. The calibration code may contain up to 11 characters over the remote interface. See "Calibration Overview" on page 62 for more information.

CALibration:SECure:STATe {OFF | ON},<quoted code>

Unsecure or secure the power supply with a security for calibration.

CALibration:SECure:STATe?

Query the secured state for calibration of the power supply. The returned parameter is "0" (OFF) or "1" (ON).

CALibration:STRing < quoted string>

Record calibration information about your power supply. For example, you can store such information as the last calibration date, the next calibration due date, or the power supply's serial number. The calibration message may contain up to 40 characters. The power supply should be unsecured before sending a calibration message.

CALibration:STRing?

Query the calibration message and returns a quoted string.

CALibration:VOLTage[:DATA] < numeric value>

This command can only be used after calibration is unsecured and the output state is ON. It enters a voltage value that you obtained by reading an external meter. You must first select the minimum calibration level (CAL:VOLT:LEV MIN) for the value being entered. You must then select the middle and maximum calibration levels (CAL:VOLT:LEV MID and CAL:VOLT:LEV MAX) for the value being entered. Three successive values must be selected and entered. The power supply then computes new voltage calibration constants. These constants are then stored in *non-volatile* memory.

CALibration: VOLTage: LEVel {MINimum | MIDdle | MAXimum}

This command can only be used after calibration is unsecured and the output state is ON. It sets the power supply to a calibration point that is entered with CAL: VOLT command. During calibration, three points must be entered and the low-end point (MIN) must be selected and entered first.

CALibration: VOLTage: PROTection

Calibrate the overvoltage protection circuit of the power supply. It takes about 10 seconds to execute the command. The calibration must be unsecured and the output be opened before calibrating the overvoltage protection circuit. The power supply automatically performs the calibration and stores the new overvoltage constant in nonvolatile memory. Notice that voltage calibration precedes before sending this command.

Calibration Example

1 Enable the output of the power supply.

"OUTP ON"

2 Disable the voltage protection function.

```
"VOLT: PROT: STAT OFF"
```

3 Unsecure the power supply with the secure code before calibration.

```
"CAL:SEC:STAT OFF, '<code>"
```

- 4 For voltage calibration, connect a digital voltmeter (DVM) across the power supply's output terminals.
- 5 Set the power supply to low-end (MIN) calibration point.

```
"CAL: VOLT: LEV MIN"
```

6 Enter the reading you obtained from the DVM.

```
"CAL:VOLT:DATA 0.549"
```

7 Set the power supply to middle (MID) calibration point.

```
"CAL: VOLT: LEV MID"
```

8 Enter the reading you obtained from the DVM.

```
"CAL: VOLT: DATA 11.058"
```

9 Set the power supply to high (MAX) calibration point.

```
"CAL: VOLT: LEV MAX"
```

10 Enter the reading you obtained from the DVM.

```
"CAL:VOLT:DATA 21.566"
```

11 Set the power supply to overvoltage protection calibration point.

```
"CAL: VOLT: PROT"
```

- 12 For current calibration, connect an appropriate current monitoring resistor (shunt) across the output terminals and connect the DVM across the shunt resistor.
- 13 Repeat the steps (5) through (9) by substituting "CURR" for "VOLT" for current calibration. For example, "CAL: CURR: LEV MIN"
- 14 Record calibration information such as next calibration due date or contact person for future reference. The calibration string may contain up to 40 characters.

```
"CALibration:STRing '<string>"
```

Notice that you should wait for the DVM reading to stabilize for accurate calibration.

Interface Configuration Commands

See also "Configuring the Remote Interface" in chapter 3 starting on page 46.

SYSTem:INTerface {GPIB | RS232}

Select the remote interface. Only one interface can be enabled at a time. The GPIB interface is selected when the power supply is shipped from the factory.

SYSTem:LOCal

Place the power supply in the local mode during RS-232 operation. All keys on the front panel are fully functional.

SYSTem:REMote

Place the power supply in the *remote* mode for RS-232 operation. All keys on the front panel, except the "**Local**" key, are disabled while in the remote mode.

It is very important that you send the SYST: REM command to place the power supply in the remote mode. Sending or receiving data over the RS-232 interface when not configured for remote operation can cause unpredictable results.

SYSTem: RWLock

Place the power supply in the remote mode for RS-232 operation. This command is the same as the SYST: REM command except that all keys on the front panel are disabled, including the "Local" key.

<Ctrl-C>

Clear the operation in progress over the RS-232 interface and discard any pending output data. This is equivalent to the IEEE-488 device clear action over the GPIB interface.

The SCPI Status Registers

All SCPI instruments implement status registers in the same way. The status system records various instrument conditions in three register groups: the Status Byte register, the Standard Event register, and the Questionable Status register groups. The status byte register records high-level summary information reported in the other register groups. The diagram on the subsequent pages illustrates the SCPI status system used by the power supply.

What is an *Event* Register?

An *event register* is a read-only register that reports defined conditions within the power supply. Bits in an event register are *latched*. Once an event bit is set, subsequent state changes are ignored. Bits in an event register are automatically cleared by a query of that register (such as *ESR? or STAT:QUES:EVEN?) or by sending the *CLS (clear status) command. A reset (*RST) or device clear will not clear bits in event registers. Querying an event register returns a decimal value which corresponds to the binary-weighted sum of all bits set in the register.

What is an *Enable* Register?

An enable register defines which bits in the corresponding event register are logically ORed together to form a single summary bit. Enable registers are both readable and writable. Querying an enable register will not clear it. The *CLS (clear status) command does not clear enable registers but it does clear the bits in the event registers. To enable bits in an enable register, you must write a decimal value which corresponds to the binary-weighted sum of the bits you wish to enable in the register.

SCPI Status System

The Questionable Status Register

The Questionable Status register provides information about voltage and current regulation. Bit 0 is set when the voltage becomes unregulated, and bit 1 is set if the current becomes unregulated. For example if the power supply momentarily goes to constant current mode when the power supply is operating as a voltage source (constant voltage mode), bit 0 is set to indicate that the voltage output is not regulated.

The Questionable Status register also provides information that the power supply has an overtemperature condition and that the overvoltage protection circuits have tripped. Bit 4 reports an overtemperature condition of the fan and bit 9 reports that the overvoltage protection circuit has tripped. To read the register, send STATus:QUEStionable?

Table 4-3. Bit Definitions - Questionable Status Register

	Bit		Definition
0	0 Voltage 1		The power supply is/was in the constant current mode.
1	Current	2	The power supply is/was in the constant voltage mode.
2-3	Not Used	0	Always set to 0.
4	Overtemperature	16	The fan has a fault condition.
5-8	Not Used	0	Always set to 0.
9	Over Voltage	512	The overvoltage protection circuit has tripped.
10	Not Used	0	Always set to 0.
11-15	11-15 Not Used 0		Always set to 0.

The Questionable Status Event register is cleared when:

- You execute the *CLS (clear status) command.
- You query the event register using STAT: QUES? (Status Questionable Event register) command.

For example, 16 is returned when you have queried the status of the questionable event register, the temperature condition is questionable.

The Questionable Status Enable register is cleared when:

• You execute STAT: QUES: ENAB 0 command.

The Standard Event Register

The Standard Event register reports the following types of instrument events: power-on detected, command syntax errors, command execution errors, self-test or calibration errors, query errors, or when an *OPC command is executed. Any or all of these conditions can be reported in the standard event summary bit (ESB, bit 5) of Status Byte register through the enable register. To set the enable register mask, you write a decimal value to the register using the *ESE (Event Status Enable) command.

An error condition (Standard Event register bit 2, 3, 4, or 5) will always record one or more errors in the power supply's error queue. Read the error queue using the SYST: ERR? command.

Table 4-4. Bit Definitions - Standard Event Register

	Bit Decimal Value		Definition	
0	OPC	1	Operation Complete. All commands prior to and including an *OPC command have been executed.	
1	Not Used	0	Always set to 0.	
2	QYE	4	Query Error. The power supply tried to read the output buffer but it was empty. Or, new command line was received before a previous query had been read. Or, both the input and output buffers are full.	
3	DDE	8	Device Error. A self-test or calibration error occurred (see error numbers 601 through 750 in chapter 5).	
4	EXE	16	Execution Error. An execution error occurred (see error numbers -211 through -224 in chapter 5).	
5	CME	32	Command Error. A command syntax error occurred (see error numbers -101 through -178 in chapter 5).	
6	Not Used	0	Always set to 0.	
7	PON	128	Power On. Power has been turned off and on since the last time the event register was read or cleared.	

The Standard Event register is cleared when:

- You execute the *CLS (clear status) command.
- You query the event register using the *ESR? (Event Status register) command.

For example, 28 (4 + 8 + 16) is returned when you have queried the status of the Standard Event register, QYE, DDE, and EXE conditions have occurred.

The Standard Event Enable register is cleared when:

- You execute the *ESE 0 command.
- You turn on the power and have previously configured the power supply using the *PSC 1 command.
- The enable register will not be cleared at power-on if you have previously configured the power supply using the *PSC 0 command.

The Status Byte Register

The Status Byte summary register reports conditions from the other status registers. Query data that is waiting in the power supply's output buffer is immediately reported through the "Message Available" bit (bit 4) of Status Byte register. Bits in the summary register are not latched. Clearing an event register will clear the corresponding bits in the Status Byte summary register. Reading all messages in the output buffer, including any pending queries, will clear the message available bit.

Table 4-5. Bit Definitions - Status Byte Summary Register

	Bit		Definition		
0-2	Not Used	0	Always set to 0.		
3	QUES	8	One or more bits are set in the questionable status register (bits must be "enabled" in the enable register).		
4	MAV	16	Data is available in the power supply output buffer.		
5	ESB	32	One or more bits are set in the standard event register (bits must be "enabled" in the enable register).		
6	RQS	64	The power supply is requesting service (serial poll).		
7	Not Used	0	Always set to 0.		

The Status Byte Summary register is cleared when:

- You execute the *CLS (clear status) command.
- Querying the Standard Event register (*ESR? command) will clear only bit 5 in the Status Byte summary register.

For example, 24 (8 + 16) is returned when you have queried the status of the Status Byte register, QUES and MAV conditions have occurred.

The Status Byte Enable register (Request Service) is cleared when:

- You execute the *SRE 0 command.
- You turn on the power and have previously configured the power supply using the *PSC 1 command.
- The enable register will not be cleared at power-on if you have previously configured the power supply using *PSC 0.

Using Service Request (SRQ) and Serial POLL

You must configure your bus controller to respond to the IEEE-488 service request (SRQ) interrupt to use this capability. Use the Status Byte enable register (*SRE command) to select which summary bits will set the low-level IEEE-488 service request signal. When bit 6 (request service) is set in the Status Byte, an IEEE-488 service request interrupt message is automatically sent to the bus controller. The bus controller may then poll the instruments on the bus to identify which one requested service (the instrument with bit 6 set in its Status Byte).

The request service bit is cleared only by reading the Status Byte using an IEEE-488 serial poll or by reading the event register whose summary bit is causing the service request.

To read the Status Byte summary register, send the IEEE-488 serial poll message. Querying the summary register will return a decimal value which corresponds to the binary-weighted sum of the bits set in the register. Serial poll will automatically clear the "request service" bit in the Status Byte summary register. No other bits are affected. Performing a serial poll will not affect instrument throughput.

Caution

The IEEE-488 standard does not ensure synchronization between your bus controller program and the instrument. Use the *OPC? command to guarantee that commands previously sent to the instrument have completed. Executing a serial poll before a *RST, *CLS, or other commands have completed can cause previous conditions to be reported.

4

Using *STB? to Read the Status Byte

The *STB? (Status Byte query) command is similar to a serial poll but it is processed like any other instrument command. The *STB? command returns the same result as a serial poll but the "request service" bit (bit 6) is not cleared.

The *STB? command is not handled automatically by the IEEE-488 bus interface hardware and will be executed only after previous commands have completed. Polling is not possible using the *STB? command. Executing the *STB? command does not clear the Status Byte summary register.

Using the Message Available Bit (MAV)

You can use the Status Byte "message available" bit (bit 4) to determine when data is available to read into your bus controller. The power supply subsequently clears bit $4\ only$ after all messages have been read from the output buffer.

To Interrupt Your Bus Controller Using SRQ

- 1 Send a device clear message to clear the power supply's output buffer (e.g., CLEAR 705).
- 2 Clear the event registers with the *CLS (clear status) command.
- 3 Set up the enable register masks. Execute the *ESE command to set up the Standard Event register and the *SRE command for the Status Byte.
- 4 Send the *OPC? (operation complete query) command and enter the result to ensure synchronization.
- 5 Enable your bus controller's IEEE-488 SRQ interrupt.

To Determine When a Command Sequence is Completed

- 1 Send a device clear message to clear the power supply's output buffer (e.g., CLEAR 705).
- 2 Clear the event registers with the *CLS (clear status) command.
- 3 Enable the "operation complete" bit (bit 0) in the Standard Event register by executing the *ESE 1 command.
- 4 Send the *OPC? (operation complete query) command and enter the result to ensure synchronization.
- 5 Execute your command string to program the desired configuration, and then execute the *OPC (operation complete) command as the last command. When the command sequence is completed, the "operation complete" bit (bit 0) is set in the Standard Event register.
- 6 Use a serial poll to check to see when bit 5 (standard event) is set in the Status Byte summary register. You could also configure the power supply for an SRQ interrupt by sending *SRE 32 (Status Byte enable register, bit 5).

Using *OPC to Signal When Data is in the Output Buffer

Generally, it is best to use the "operation complete" bit (bit 0) in the Standard Event register to signal when a command sequence is completed. This bit is set in the register after an *OPC command has been executed. If you send *OPC after a command which loads a message in the power supply's output buffer (query data), you can use the "operation complete" bit to determine when the message is available. However, if too many messages are generated before the *OPC command executes (sequentially), the output buffer will fill and the power supply will stop processing commands.

Status Reporting Commands

See diagram "SCPI Status System", on page 94 in this chapter for detailed information of the status register structure of the power supply.

SYSTem: ERRor?

Query the power supply's error queue. A record of up to 20 errors is stored in the power supply's error queue. Errors are retrieved in first-in-first-out (FIFO) order. The first error returned is the first error that was stored. When you have read all errors from the queue, the **ERROR** annunciator turns off and the errors are cleared. See "Error Messages", starting on page 113 for more details.

STATus:QUEStionable:CONDition?

Query the Questionable Status condition register to check CV or CC mode of the power supply. The power supply returns a decimal value which corresponds to the binary-weighted sum of all bits in the register. These bits are not latched. If "0" is returned, the power supply is in output off or unregulated state. If "1" is returned, the power supply is in the CC operating mode and if "2" is returned, the power supply is in the CV operating mode. If "3" is returned, the power supply is in failure.

STATus: QUEStionable?

Query the Questionable Status event register. The power supply returns a decimal value which corresponds to the binary-weighted sum of all bits in the register. These bits are latched. Reading the event register clears it.

STATus:QUEStionable:ENABle < enable value>

Enable bits in the Questionable Status enable register. The selected bits are then reported to the Status Byte.

STATus: QUEStionable: ENABle?

Query the Questionable Status enable register. The power supply returns a binary-weighted decimal representing the bits set in the enable register.

*CLS

Clear all event registers and Status Byte register.

*ESE <enable value>

Enable bits in the Standard Event enable register. The selected bits are then reported to the Status Byte.

*ESE?

Query the Standard Event enable register. The power supply returns a decimal value which corresponds to the binary-weighted sum of all bits in the register.

*ESR?

Query the Standard event register. The power supply returns a decimal value which corresponds to the binary-weighted sum of all bits in the register.

*OPC

Set the "Operation Complete" bit (bit 0) of the Standard Event register after the command is executed.

*OPC?

Return "1" to the output buffer after the command is executed.

*PSC { 0 | 1 }

(Power-on status clear.) This command clears the Status Byte and the Standard Event register enable masks when power is turned on (*PSC 1). When *PSC 0 is in effect, the Status Byte and Standard Event register enable masks are not cleared when power is turned on.

*PSC?

Query the power-on status clear setting. The returned parameter is "0" (*PSC 0) or "1" (*PSC 1).

*SRE < enable value>

Enable bits in the Status Byte enable register.

*SRE?

Query the Status Byte Enable register. The power supply returns a decimal value which corresponds to the binary-weighted sum of all bits set in the enable register.

*STB?

Query the Status Byte summary register. The *STB? command is similar to a serial poll but it is processed like any other instrument command. The *STB? command returns the same result as a serial poll but the "Request Service" bit (bit 6) is not cleared if a serial poll has occurred.

*WAI

Instruct the power supply to wait for all pending operations to complete before executing any additional commands over the interface. Used only in the triggered mode.

An Introduction to the SCPI Language

SCPI (Standard Commands for Programmable Instruments) is an ASCII-based instrument command language designed for test and measurement instruments. Refer to "Simplified Programming Overview", starting on page 74 for an introduction to the basic techniques used to program the power supply over the remote interface.

SCPI commands are based on a hierarchical structure, also known as a *tree system*. In this system, associated commands are grouped together under a common node or root, thus forming *subsystems*. A portion of the SOURce subsystem is shown below to illustrate the tree system.

```
[SOURce:]
  CURRent {<current>|MIN|MAX|UP|DOWN}
  CURRent? [MIN|MAX]
  CURRent:
 TRIGgered {<current>|MIN|MAX}
  TRIGgered?{MIN|MAX}
  VOLTage {<voltage>|MIN|MAX|UP|DOWN}
  VOLTage? [MIN|MAX]
  VOLTage:
  TRIGgered {<voltage>|MIN|MAX}
  TRIGgered? {MIN|MAX}
```

SOURce is the root keyword of the command, CURRent and VOLTage are second-level keywords, and TRIGgered is third-level keywords. A colon (:) separates a command keyword from a lower-level keyword.

Command Format Used in This Manual

The format used to show commands in this manual is shown below:

```
CURRent {<current>|MINimum|MAXimum|UP|DOWN}
```

The command syntax shows most commands (and some parameters) as a mixture of upper- and lower-case letters. The upper-case letters indicate the abbreviated spelling for the command. For shorter program lines, send the abbreviated form. For better program readability, send the long form.

For example, in the above syntax statement, CURR and CURRENT are both acceptable forms. You can use upper- or lower-case letters. Therefore, CURRENT, curr, and Curr are all acceptable. Other forms, such as CUR and CURREN, will generate an error.

Braces ({}) enclose the parameter choices for a given command string. The braces are not sent with the command string.

A $\mathit{vertical}$ bar (\bot) separates multiple parameter choices for a given command string.

Triangle brackets (<>) indicate that you must specify a value for the enclosed parameter. For example, the above syntax statement shows the current parameter enclosed in triangle brackets. The brackets are not sent with the command string. You must specify a value for the parameter (such as "CURR 0.1").

Some parameters are enclosed in *square brackets* ([]). The brackets indicate that the parameter is optional and can be omitted. The brackets are not sent with the command string. If you do not specify a value for an optional parameter, the power supply chooses a default value.

Some portions of commands are enclosed in square brackets ([]). The brackets indicate that this portion of the command is optional. Most optional portions of the command are not shown in the command description. For the full command showing all the options, see "SCPI Command Summary", starting on page 69.

A *colon* (:) separates a command keyword from a lower-level keyword. You must insert a blank space to separate a parameter from a command keyword. If a command requires more than one parameter, you must separate adjacent parameter using a comma as shown below:

```
"SOURce:CURRent:TRIGgered"
"APPLy 3.5,1.5"
```

Command Separators

A colon(:) is used to separate a command keyword from a lower-level keyword as shown below:

```
"SOURce: CURRent: TRIGgered"
```

A semicolon (;) is used to separate two commands within the same subsystem, and can also minimize typing. For example, sending the following command string:

```
"SOUR: VOLT MIN; CURR MAX"
... is the same as sending the following two commands:
"SOUR: VOLT MIN"
"SOUR: CURR MAX"
```

Use a colon and a semicolon to link commands from different subsystems. For example, in the following command string, an error is generated if you do not use the colon and semicolon:

```
"DISP:TEXT:CLE;:SOUR:CURR MIN"
```

Using the MIN and MAX Parameters

You can substitute MINimum or MAXimum in place of a parameter for many commands. For example, consider the following command:

```
CURRent {< current> | MIN | MAX}
```

Instead of selecting a specific current, you can substitute MINimum to set the current to its minimum value or MAXimum to set the current to its maximum value.

Querying Parameter Settings

You can query the value of most parameters by adding a *question mark* (?) to the command. For example, the following command sets the output current to 5 amps:

"CURR 5"

You can query the value by executing:

"CURR?"

You can also query the minimum or maximum value allowed with the present function as follows:

"CURR? MAX"
"CURR? MIN"

Caution

If you send two query commands without reading the response from the first, and then attempt to read the second response, you may receive some data from the first response followed by the complete second response. To avoid this, do not send a query command without reading the response. When you cannot avoid this situation, send a device clear before sending the second query command.

SCPI Command Terminators

A command string sent to the power supply *must* terminate with a < *new line*> character. The IEEE-488 EOI (end-or-identify) message is interpreted as a < *new line*> character and can be used to terminate a command string in place of a < *new line*> character. A < *carriage return*> followed by a < *new line*> is also accepted. Command string termination will always reset the current SCPI command path to the root level. The < *new line*> character has the ASCII decimal code of 10.

IEEE-488.2 Common Commands

The IEEE-488.2 standard defines a set of common commands that perform functions like reset, self-test, and status operations. Common commands always begin with an asterisk (*), are four to five characters in length, and may include one or more parameters. The command keyword is separated from the first parameter by a $blank\ space$. Use a $semicolon\ (\ ;\)$ to separate multiple commands as shown below:

```
"*RST; *CLS; *ESE 32; *OPC?"
```

SCPI Parameter Types

The SCPI language defines several different data formats to be used in program messages and response messages.

Numeric Parameters Commands that require numeric parameters will accept all commonly used decimal representations of numbers including optional signs, decimal points, and scientific notation. Special values for numeric parameters like MINimum, MAXimum, and DEFault are also accepted. You can also send engineering unit suffixes (V, A or SEC) with numeric parameters. If only specific numeric values are accepted, the power supply will automatically round the input numeric parameters. The following command uses a numeric parameter:

CURR {< current> | MIN | MAX | UP | DOWN}

Discrete Parameters Discrete parameters are used to program settings that have a limited number of values (like BUS, IMM). Query responses will always return the short form in all upper-case letters. The following command uses discrete parameters:

TRIG:SOUR {BUS | IMM}

Boolean Parameters Boolean parameters represent a single binary condition that is either true or false. For a false condition, the power supply will accept "OFF" or "0". For a true condition, the power supply will accept "ON" or "1". When you query a boolean setting, the power supply will always return "0" or "1". The following command uses a boolean parameter:

DISP {OFF | ON }

String Parameters String parameters can contain virtually any set of ASCII characters. A string must begin and end with matching quotes; either with a single quote or with a double quote. You can include the quote delimiter as part of the string by typing it twice without any characters in between. The following command uses a string parameter:

DISP:TEXT <quoted string>

Halting an Output in Progress

You can send a device clear at any time to stop an output in progress over the GPIB interface. The status registers, the error queue, and all configuration states are left unchanged when a device clear message is received. Device clear performs the following actions.

- The power supply's input and output buffers are cleared.
- The power supply is prepared to accept a new command string.
- The following statement shows how to send a device clear over the GPIB interface using *Agilent BASIC*.

"CLEAR 705"

IEEE-488 Device Clear

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

"IOCLEAR (705)"

For RS-232 operation, sending the <Ctrl-C> character will perform the same operation as the IEEE-488 device clear message. The power supply's DTR (data terminal ready) handshake line is set true following a device clear message.

Note

All remote interface configurations can be entered only from the front panel. See "Remote Interface Configuration" in chapter 3 to configure for GPIB or RS-232 interface before operating the power supply remotely.

SCPI Conformance Information

The power supply conforms to the '1996.0' version of the SCPI standard. Many of the commands required by the standard are accepted by the power supply but are not described in this manual for simplicity or clarity. Most of these non-documented commands duplicate the functionality of a command already described in this manual.

SCPI Confirmed Commands

The following table lists the SCPI-confirmed commands that are used by the power supply.

```
DISPlay
  [:WINDow][:STATe] {OFF | ON}
  [:WINDow][:STATe]?
  [:WINDow]:TEXT[:DATA] <quoted string>
  [:WINDow]:TEXT[:DATA]?
  [:WINDow]:TEXT:CLEar
INITiate[:IMMediate]
MEASure
  :CURRent[:DC]?
  [:VOLTage][:DC]?
OUTPut
  [:STATe] {OFF | ON }
  [:STATE]?
[SOURce]
  :CURRent[:LEVel][:IMMediate][:AMPLitude] {<current> | MIN | MAX | UP | DOWN}
  :CURRent[:LEVel][:IMMediate][:AMPLitude]? [MIN|MAX]
  :CURRent[:LEVel][:IMMediate]:STEP[:INCRement] {< numeric value > | DEFault}
  :CURRent[:LEVel][:IMMediate]:STEP[:INCRement]? {DEFault}
  :CURRent[:LEVel]:TRIGgered[:AMPLitude] {<current> | MIN | MAX}
  :CURRent[:LEVel]:TRIGgered[:AMPLitude]?[MIN|MAX]
```

SCPI Confirmed Commands (continued)

```
[SOURce]
  :VOLTage[:LEVel][:IMMediate][:AMPLitude] {<voltage>|MIN|MAX|UP|DOWN}
  :VOLTage[:LEVel][:IMMediate][:AMPLitude]?[MIN|MAX]
  :VOLTage[:LEVel][:IMMediate]:STEP[:INCRement] {< numeric value > | DEFault}
  :VOLTage[:LEVel][:IMMediate]:STEP[:INCRement]? {DEFault}
  :VOLTage[:LEVel]:TRIGgered[:AMPLitude] {<voltage>|MIN|MAX}
  :VOLTage[:LEVel]:TRIGgered[:AMPLitude]?[MIN|MAX]
  :VOLTage:PROTection[:LEVel] {< voltage > | MIN | MAX}
  :VOLTage:PROTection[:LEVel]? {MIN | MAX}
  :VOLTage:PROTection:STATe {0|1|OFF|ON}
  :VOLTage:PROTection:STATe?
  :VOLTage:PROTection:TRIPped?
  :VOLTage:PROTection:CLEar
  :VOLTage:RANGe {P8V|P20V|LOW|HIGH}
 (E3640A/42A/44A models)
  :VOLTage:RANGe {P35V | P60V | LOW | HIGH}
 (E3641A/43A/45A models)
  :VOLTage:RANGe?
STATus
  :QUEStionable:CONDition?
  :QUEStionable[:EVENt]?
  :QUEStionable:ENABle < enable value>
  :QUEStionable:ENABle?
SYSTem
  :BEEPer[:IMMediate]
  :ERRor?
  :VERSion
TRIGger
  [: {\tt SEQuence}] : {\tt DELay} \ \{<\!\!\mathit{seconds}\!\!>\! |\, {\tt MIN} \,|\, {\tt MAX}\}
  [:SEQuence]:DELay?
  [:SEQuence]:SOURce{BUS | IMM}
  [:SEQuence]:SOURce?
```

Device Specific Commands

The following commands are device-specific to your power supply. They are not included in the '1997.0' version of the SCPI standard. However, these commands are designed with the SCPI standard in mind and they follow all of the command syntax rules defined by the standard.

Non-SCPI Commands

```
APPLy {<voltage> | DEF | MIN | MAX>} [, {<current> | DEF | MIN | MAX}]
APPLy?
CALibration
  :COUNt?
  :CURRent[:DATA] < numeric value>
  :CURRent:LEVel {MIN|MID|MAX}
  :SECure:CODE < new code>
  :SECure:STATe {OFF | ON}, <code>
  :SECure:STATe?
  :STRing <quoted string>
  :STRing?
  :VOLTage[:DATA] < numeric value>
  :VOLTage:LEVel {MIN|MID|MAX}
  :VOLTage:PROTection
OUTPut
  :RELay[:STATe] {OFF | ON}
  :RELay[:STATE]?
SYSTem
  :LOCal
  :REMote
  :RWLock
```

IEEE-488 Conformance Information

Dedicated Hardware Lines		IEEE-488 Common Commands
ATN	Attention	*CLS
IFC	Interface Clear	*ESE <enable value=""></enable>
REN	Remote Enable	*ESE?
SRQ	Service Request Enable	*ESR?
	-	*IDN?
		*OPC
Addressed Commands		*OPC?
		*PSC {0 1}
DCL	Device Clear	*PSC?
EOI	End or Identify	*RST
GET	Group Execute Trigger	*SAV {1 2 3 4 5}
GTL	Go To Local	*RCL {1 2 3 4 5}
LLO	Local Lockout	*SRE <enable value=""></enable>
SDC	Selected Device Clear	*SRE?
SPD	Serial Poll Disable	*STB?
SPE	Serial Poll Enable	*TRG
		*TST?
		*WAI

Error Messages

Error Messages

Errors are retrieved in first-in-first-out (FIFO) order. The first error returned is the first error that was stored. Errors are cleared as you read them. When you have read all errors from the queue, the **ERROR** annunciator turns off and the errors are cleared. The power supply beeps once each time an error is generated.

If more than 20 errors have occurred, the last error stored in the queue (the most recent error) is replaced with -350, " $Queue\ overflow$ ". No additional errors are stored until you remove errors from the queue. If no errors have occurred when you read the error queue, the supply responds with +0, "No error" over the remote interface or "NO ERRORS" from the front panel. The error queue is cleared by the *CLS (clear status) command or when power is cycled. The errors are also cleared when you read the queue.

Note that the *RST (reset command) command does not clear the error queue.

• Front-panel operation:

Press (Store) (Local) key to return to front-panel operation mode if you operate power supply in remote operation mode.

View ERRORS

If the **ERROR** annunciator is on, press view to view the errors. Use the knob to scroll through the error numbers. Press to view the text of the error message. Press to increase the scrolling speed of the text on the display. All errors are cleared when you exit the menu by pressing the view or let the display time out for about 30 seconds.

• Remote interface operation:

SYSTem: ERROr? Read and clear one error from the error queue Errors have the following format (the error string may contain up to 80 characters).

-102, "Syntax error"

Execution Errors

-101 Invalid character

An invalid character was found in the command string. You may have inserted a character such as #, \$, or % in the command keyword or within a parameter.

Example: OUTP:STAT #ON

-102 Syntax error

Invalid syntax was found in the command string. You may have inserted a blank space before or after a colon in the command header, or before a comma.

Example: VOLT:LEV ,1

-103 Invalid separator

An invalid separator was found in the command string. You may have used a comma instead of a colon, semicolon, or blank space - or you may have used a blank space instead of a comma.

Example: TRIG:SOUR, BUS or APPL 1.0 1.0

-104 Data type error

The wrong parameter type was found in the command string. You may have specified a number where a string was expected, or vice versa.

-105 GET not allowed

A Group Execute Trigger (GET) is not allowed within a command string.

-108 Parameter not allowed

More parameters were received than expected for the command. You may have entered an extra parameter, or you added a parameter to a command that does not accept a parameter.

Example: APPL? 10

-109 Missing parameter

Fewer parameters were received than expected for the command. You omitted one or more parameters that are required for this command.

Example: APPL

-112 Program mnemonic too long

A command header was received which contained more than the maximum 12 characters allowed.

-113 Undefined header

A command was received that is not valid for this power supply. You may have misspelled the command or it may not be a valid command. If you are using the short form of the command, remember that it may contain up to four letters.

Example: TRIGG: DEL 3

-121 Invalid character in number

An invalid character was found in the number specified for a parameter value.

Example: *ESE #B01010102

-123 Numeric overflow

A numeric parameter was found whose exponent was larger than 32,000.

-124 Too many digits

A numeric parameter was found whose mantissa contained more than 255 digits, excluding leading zeros.

-128 Numeric data not allowed

A numeric parameter was received but a character string was expected.

Example: DISP:TEXT 123

-131 Invalid suffix

A suffix was incorrectly specified for a numeric parameter. You may have misspelled the suffix.

Example: TRIG: DEL 0.5 SECS

-134 Suffix too long

A suffix for a numeric parameter contained too many characters.

-138 Suffix not allowed

A suffix was received following a numeric parameter which does not accept a suffix.

Example: STAT: QUES: ENAB 18 SEC (SEC is not a valid suffix).

-141 Invalid character data

Either the character data element contained an invalid character or the particular element received was not valid for the header.

-144 Character data too long

The character data element contained too many characters.

-148 Character data not allowed

A discrete parameter was received but a character string or a numeric parameter was expected. Check the list of parameters to verify that you have used a valid parameter type.

Example: DISP:TEXT ON

-151 Invalid string data

An invalid character string was received. Check to see if you have enclosed the character string in single or double quotes.

Example: DISP:TEXT 'ON

-158 String data not allowed

A character string was received but is not allowed for the command. Check the list of parameters to verify that you have used a valid parameter type.

Example: TRIG: DEL 'zero'

-160 to -168 Block data errors

The power supply does not accept block data.

-170 to -178 Expression errors

The power supply does not accept mathematical expressions.

-211 Trigger ignored

A Group Execute Trigger (GET) or *TRG was received but the trigger was ignored. Make sure that the trigger source should be selected to the bus and the trigger subsystem should be initiated by INIT[:IMM] command.

-213 Init ignored

An INITiate command was received but could not be executed because a measurement was already in progress. Send a device clear to halt a measurement in progress and place the power supply in the "idle" state.

-221 Settings conflict

Indicates that a legal program data element was parsed but could not be executed due to the current device state.

-222 Data out of range

A numeric parameter value is outside the valid range for the command.

Example: TRIG:DEL -3

-223 Too much data

A character string was received but could not be executed because the string length was more than 40 characters. This error can be generated by the CALibration: STRing command.

-224 Illegal parameter value

A discrete parameter was received which was not a valid choice for the command. You may have used an invalid parameter choice.

Example: DISP: STAT XYZ (XYZ is not a valid choice).

-330 Self-test failed

The power supply's complete self-test failed from the remote interface (*TST? command). In addition to this error, more specific self-test errors are also reported. See also "Self-Test Errors", starting on page 120.

-350 Queue overflow

The error queue is full because more than 20 errors have occurred. No additional errors are stored until you remove errors from the queue. The error queue is cleared when power has been off, or after a *CLS (clear status) command has been executed.

-410 Query INTERRUPTED

A command was received which sends data to the output buffer, but the output buffer contained data from a previous command (the previous data is not overwritten). The output buffer is cleared when power has been off, or after a *RST (reset) command has been executed.

-420 Query UNTERMINATED

The power supply was addressed to talk (i.e., to send data over the interface) but a command has not been received which sends data to the output buffer. For example, you may have executed an APPLy command (which does not generate data) and then attempted an ENTER statement to read data from the remote interface.

-430 Query DEADLOCKED

A command was received which generates too much data to fit in the output buffer and the input buffer is also full. Command execution continues but all data is lost.

-440 Query UNTERMINATED after indefinite response

The *IDN? command must be the last query command within a command string.

Example: *IDN?;:SYST:VERS?

501 Isolator UART framing error

502 Isolator UART overrun error

511 RS-232 framing error

512 RS-232 overrun error

513 RS-232 parity error

514 Command allowed only with RS-232

There are three commands which are only allowed with the RS-232 interface: SYSTem:LOCal, SYSTem:REMote, and SYSTem:RWLock.

521 Input buffer overflow

522 Output buffer overflow

550 Command not allowed in local

You should always execute the SYSTem: REMote command before sending other commands over the RS-232 interface.

Self-Test Errors The following errors indicate failures that may occur during a self-test. Refer to the Service Information for more information. 601 Front panel does not respond 602 RAM read/write failed 603 A/D sync stuck 604 A/D slope convergence failed 605 Cannot calibrate rundown gain 606 Rundown gain out of range 607 Rundown too noisy 608 Serial configuration readback failed 624 Unable to sense line frequency 625 I/O processor does not respond 626 I/O processor failed self-test Fan test failed 630 631 System DAC test failed 632 Hardware test failed

Calibration Errors

The following errors indicate failures that may occur during a calibration. Refer to the *Service Information* for more information.

701 Cal security disabled by jumper

The calibration security feature has been disabled with a jumper inside the power supply. When applicable, this error will occur at power-on to warn you that the power supply is unsecured.

702 Cal secured

The power supply is secured against calibration.

703 Invalid secure code

An invalid calibration security code was received when attempting to unsecure or secure the power supply. You must use the same security code to unsecure the power supply as was used to secure it, and vice versa. The security code may contain up to 11 alphanumeric characters.

704 Secure code too long

A security code was received which contained more than 12 characters.

705 Cal aborted

A calibration in progress is aborted when you press any front-panel key, send a device clear, or change the local/remote state of the instrument.

706 Cal value out of range

The specified calibration value (CALibration: VALue) is not valid for the present measurement function and range.

708 Cal output disabled

Calibration is aborted by sending OUTP OFF command during calibrating a output.

712 Bad DAC cal data

The specified DAC calibration values (CAL: VOLT or CAL: CURR) are out of range. Note that the new calibration constants are not stored in the non-volatile memory.

713	Bad readback cal data The specified readback calibration values (CAL: VOLT or CAL: CURR) are out of range. Note that the new calibration constants are not stored in the non-volatile memory.		
714	Bad OVP cal data The overvoltage protection calibration constant is out of range. Note that the new calibration constants are not stored in the non-volatile memory.		
717	Cal OVP status enabled		
	Overvoltage protection status is enabled. You must set overvoltage to OFF before and during the calibration.		
718	Gain out of range for Gain Error Correction		
	The slope of the DAC gain is out of range. Hardware fails.		
740	Cal checksum failed, secure state		
741	Cal checksum failed, string data		
743	Cal checksum failed, store/recall data in location 1		
744	Cal checksum failed, store/recall data in location 2		
745	Cal checksum failed, store/recall data in location 3		
746	Cal checksum failed, DAC cal constants		
747	Cal checksum failed, readback cal constants		
748	Cal checksum failed, GPIB address		
749	Cal checksum failed, internal data		
754	Cal checksum failed, store/recall data in location 4		
755	Cal checksum failed, store/recall data in location 5		

Application Programs

Application Programs

This chapter contains two application programs that utilize the remote interface. These examples will help you develop programs for your own application. Chapter 4 "Remote Interface Reference" starting on page 67 lists the syntax for the SCPI (Standard Commands for Programmable Instruments) commands available to program the power supply.

The examples in this chapter have been tested on a PC running Windows \$\mathbb{8}\$ 3.1, Windows \$\mathbb{9}\$ 5 or Windows \$\mathbb{N}\$ NT 4.0. The examples are written for use over GPIB (IEEE 488) or RS-232. But the examples for use over the RS-232 interface do not work with Windows 3.1. These examples require a VISA (Virtual Instrument Software Architecture) driver for use with your GPIB interface card in your PC. You should have the "visa.dll" for Windows \$\mathbb{8}\$ 3.1 or "visa32.dll" for Windows \$\mathbb{9}\$ 5 or Windows \$\mathbb{N}\$ NT 4.0 in your \$c:\mindows\system\$ directory to have the examples in this chapter run properly. The examples step through voltages and make corresponding current readings to characterize a power diode.

Example Program for C and C++

The following C programming example shows you how to send and receive formatted I/O. This example programming shows you how to use the SCPI commands for the instrument with the VISA functionality and does include error trapping. For more information on non-formatted I/O and error trapping, refer to the Agilent Technologies VISA *User's Guide*.

The following C programming example was written in Microsoft[®] Visual C++ version 1.52 using project type "QuickWin application", and using the large memory model and C++ version 4.x or 5.0 using project type "Windows 32 application". Be sure to move the "visa.lib (Windows 3.1) or visa32.lib (Windows 95/NT)" and "visa.h" file to the lib and include development directory. These are usually found in the c:\vxippp\win(win95 or winnt)\lib\msc or c:\vxippp\win (win95 or winnt)\lib\msc or winnt)\lib\msc or c:\vxippp\win (win95 or winnt)\lib\msc or winnt)\lib\msc

Diode.c

```
/*Diode.C
This example program steps the power supply through 11 voltages and measures the current
response. It prints the voltage step and the current response as a table. Note that the
GPIB address is the default address from the factory for the power supply.*/
#include <visa.h>
#include <stdio.h>
#include <string.h>
#include <time.h>
#include <conio.h>
#include <stdlib.h>
ViSession
 defaultRM;
 /* Resource manager id
 /* Identifies power supply
ViSession
 power_supply;
 bGPIB = 1;
 /* Set the number to 0 for use with the RS-232
int
long
 ErrorStatus;
 /* VISA Error code
char
 commandString[256];
 ReadBuffer[256];
char
void
 delay(clock_t wait);
void
 SendSCPI(char* pString);
void
 CheckError(char* pMessage);
 OpenPort();
biov
void main()
 /* Value of voltage sent to power supply
 double
 voltage;
 char
 Buffer[256]:
 /* String returned from power supply
 double
 /* Value of current output of power supply
 current;
```

Continued on next page

Chapter 6 Application Programs Example Program for C and C++

```
OpenPort();
 /* Query the power supply id, read response and print it */
  sprintf(Buffer, "*IDN?");
 SendSCPI(Buffer);
  printf("Instrument identification string:\n
 %s\n\n",Buffer);
  SendSCPI("*RST");
 /* Set power-on condition
 /* Set current limit to 2A
  SendSCPI("Current 2");
  SendSCPI("Output on");
 /* Turn output on
  printf("Voltage
 Current\n\n");
 /* Print heading
 /*Step from 0.6 to 0.8 volt in 0.02 steps */
 for(voltage = 0.6; voltage <=0.8001; voltage +=0.02)</pre>
 printf("%.3f",voltage);
 /* Display diode voltage*/
 /* Set output voltage */
 ErrorStatus = viPrintf(power_supply, "Volt %f\n", voltage);
 delay(500);/* 500 msec wating for RS-232 port*/
 CheckError("Unable to set voltage");
 /* Measure output current */
 ErrorStatus = viPrintf(power_supply, "Measure:Current?\n");
 CheckError("Unable to write device");
 delay(500);
 /* Allow output to wait for 500 msec */
 /* Retrieve reading */
 ErrorStatus = viScanf(power_supply, "%lf", &current);
 CheckError("Unable to read voltage");
 printf("%6.4f\n",current); /* Display diode current */
 }
  SendSCPI("Output off");
 /* Turn output off */
  ClosePort();
/^{\star} Build the address required to open communication with GPIB card or RS-232.*/
/* address format */
void OpenPort()
 GPIB_Address[3];
  char
  char
 COM_Address[2];
 VISA_address[40];
 /* Complete VISA address sent to card */
  char
  if(bGPIB)
 strcpy(GPIB_Address, "5");
 /* Select GPIB address between 0 to 30*/
 strcpy(COM_Address, "1");
 /* Set the number to 2 for COM2 port */
 Continued on next page
```

Chapter 6 Application Programs **Example Program for C and C++**

```
if(bGPIB){ /* For use with GPIB 7 address, use "GPIB::7::INSTR" address format */
 strcpy(VISA_address, "GPIB::");
 strcat(VISA_address,GPIB_Address);
 strcat(VISA_address,"::INSTR");
 else{ /* For use with COM2 port, use "ASRL2::INSTR" address format
 strcpy(VISA_address,"ASRL");
 strcat(VISA_address,COM_Address);
 strcat(VISA_address, "::INSTR");
 /^{\,\star} Open communication session with the power supply ^{\,\star}/
 ErrorStatus = viOpenDefaultRM(&defaultRM);
 ErrorStatus = viOpen(defaultRM, VISA_address, 0, 0, &power_supply);
 CheckError("Unable to open port");
 if(!bGPIB)
 SendSCPI("System:Remote");
}
void SendSCPI(char* pString)
{
 char* pdest;
 strcpy(commandString,pString);
 strcat(commandString,"\n");
 ErrorStatus = viPrintf(power_supply,commandString);
 CheckError("Can't Write to Driver");
 if (bGPIB == 0)
 /* Unit is milliseconds */
 delay(1000);
 pdest = strchr(commandString, '?');  /* Search for query command
 * /
 if( pdest != NULL ) {
 ErrorStatus = viScanf(power_supply, "%s", &ReadBuffer);
 CheckError("Can't Read From Driver");
 strcpy(pString,ReadBuffer);
 }
}
void ClosePort()
 /* Close the communication port */
 viClose(power_supply);
 viClose(defaultRM);
```

Continued on next page

Chapter 6 Application Programs **Example Program for C and C++**

```
void CheckError(char* pMessage)
{
 if (ErrorStatus < VI_SUCCESS){
 printf("\n %s",pMessage);
 ClosePort();
 exit(0);
 }
}

void delay(clock_t wait)
{
 clock_t goal;
 goal = wait + clock();
 while( goal > clock() );
}
```


End of Program

Example Program for Excel 97

This section contains the example program written using Excel Macros ($Visual\ Basic^{\otimes}$ for Applications) to control your power supply. With Excel you can take the value of a cell in a spread sheet, send it to the power supply, and then record the response on the worksheet. The example on the following pages characterizes a component across the terminals of the power supply. This example reads 11 voltages from a worksheet, programs the power supply to that voltage, and then reads the current. The value of current is recorded next to the voltage on the spread sheet.

Example program result

The following table shows the result of the example program starting on page 131 for characterizing a diode. (Agilent Part number: 1901-1214, Manufacturer Part number: MUR160, Motorola Co.)

Chapter 6 Application Programs Example Program for Excel 97

To write an Excel macro you must first open a module in Excel. Go to the *View* menu, choose *Toolbars*, and then select *Control Toolbox*. The *Control Toolbox* dialog box appears. Select the *Command button* in the dialog box. Click cell A1 and drag across the cell B3. The "*CommandButton1*" box is created. To change the button name, click the right mouse button on that button and then select Properties. The *Properties* dialog box appears. In the *Properties* dialog, change the "(name)" and "caption" to "Diode". To try the example for characterizing a diode, type "Voltages" in cell A4 and "Current" in cell B4. In cell A5 type 0.6. Fill in the cells A5 to A15 in 0.02 increments so that cell A15 contains 0.8.

To enter the "Diode" macro example in this section, go to the *View* menu, choose *Toolbars*, and then *Visual Basic Editor* icon. The "*Code window*" appears. Then type the text as shown on page 139 into the "*[Moudle1 (code)]*" window. To enter the declaration for Windows 95/NT, go to the *Insert* menu, choose *Module*. The "*Module window*" appears. Then type the text as shown starting on page 141. This module will configure all of the overhead required to communicate with the power supply over the interface. Choose the preferred interface by setting "bGPIB=" to "True" or "False" and change the GPIB address or RS-232 port in the routine "OpenPort()" contained in the module.

To run the macro, return back to the Excel window and select the Run Macro button in the dialog box and choose the macro name, and then click on the Run button. The power supply will reset to power on condition and then step through the voltages in the worksheet. After each step the current is measured, and recorded in the worksheet.

Make any changes necessary to suit your application in the "Diode" module. You must enter the information in the modules exactly as shown or error will be generated. If several system errors occur while attempting to run a macro, you may have to reboot your PC to get the GPIB port or RS-232 port to work properly.

Note

To use the example with Window $^{\circledR}$ 3.1, you will need to modify the declarations at the top of the module. Change 'visa32.dll' to 'visa.dll' in all declarations.

Chapter 6 Application Programs Example Program for Excel 97

Diode Macro

```
' This is the subroutine first executed. Modify this routine to suit
' your needs. To change the GPIB address, go to the module OpenPort, and
' change the variable GPIB_Address = "5" to the required GPIB address.
' To change the RS-232 port, go to the moudle OpenPort, and change the
' variable COM_Address = "1" to the required port
Global defaultRM As Long ' Resource manager id for VISA GPIB
Global power_supply As Long ' Identifies power supply Global bGPIB As Boolean ' A flag using of GPIB or RS-232
Global ErrorStatus As Long ' VISA Error code
Sub Diode_Click()
 Range("B5:B15").ClearContents
 Dim I As Integer
 bGPIB = True
 ' To use RS-232, set the bGPIB to False
 OpenPort
 SendSCPI "*RST"
 ' Set power-on condition
 SendSCPI "Output on" ' Turn on the output
 For I = 5 To 15
 SendSCPI "Volt " & Str$(Cells(I, 1))
 Cells(I, 2) = Val(SendSCPI("Meas:Current?"))
 SendSCPI "Output off" ' Turn off the output
 ClosePort
End Sub
Private Function OpenPort()
 Dim GPIB_Address As String
 Dim COM_Address As String
 If bGPIB Then
 GPIB_Address = "5" 'Select GPIB address between 0 to 30
 COM_Address = "1" ' Set the number to 2 for COM2 port
 End If
 If bGPIB Then
 ErrorStatus = viOpen(defaultRM, "GPIBO:: " & GPIB_Address & "::INSTR", _
 0, 1000, power_supply)
 ErrorStatus = viOpen(defaultRM, "ASRL" & COM_Address & "::INSTR", _
 0, 1000, power_supply)
 SendSCPI "System:Remote"
 CheckError "Unable to open port"
End Function
```

Continued on next page

Chapter 6 Application Programs Example Program for Excel 97

```
' This routine send a SCPI command string to the GPIB port or RS-232 port.
' If the command contains a question mark, the response is read, and returned
Private Function SendSCPI (command As String) As string
 Dim commandString As String
 ' Command passed to power supply
 Dim ReturnString As String
 ' Store the string returned
 ' Location of any nul's in Read Buffer
 Dim crlfpos As Integer
 Dim ReadBuffer As String * 512 ' Buffer used for returned string
 ' Number of characters sent/returned
 Dim actual As Long
 commandString = command & Chr$(10) ' The instrumented by linefeed
 ErrorStatus = viWrite(power_supply, ByVal commandString, Len(commandString), _
 actual)
 CheckError "Can't Write to Device"
 If bGPIB = False Then
 delay 0.5
 End If
 If InStr(commandString, "?") Then
 ErrorStatus = viRead(power_supply, ByVal ReadBuffer, 512, actual)
 CheckError "Can't Read From Device"
 ReturnString = ReadBuffer
 crlfpos = InStr(ReturnString, Chr$(0))
 If crlfpos Then
 ReturnString = Left(ReturnString, crlfpos - 1)
 End If
 SendSCPI = ReturnString
 End If
End Function
Private Function ClosePort()
 ErrorStatus = viClose(power_supply)
 ErrorStatus = viClose(defaultRM)
End Function
Private Function delay(delay_time As Single)
 Dim Finish As Single
 Finish = Timer + delay_time
 Loop Until Finish <= Timer
End Function
Private Function CheckError(ErrorMessage As String)
 If ErrorStatus < VI_SUCCESS Then
 Cells(5, 2) = ErrorMessage
 ClosePort
 End
 End If
End Function
```

End of Program

Declaration for Windows 3.1

- ' This routine requires the file VISA.dll. It typically resides in the
- 'c:\windows\system directory. Additional declations for VISA.DLL are usally in file
- ' visa.bas under c:\vxipnp\win31\include directory on your PC. This routine uses the
- ' VTL Library to send commands to an instrument. A description of these and additional
- ' VTL commands are contained in the Agilent Technologies Visa Transition Library book
- ' Agilent Part Number E2094-90002.

Declare Function viOpenDefaultRM Lib "VISA.DLL" Alias "#141" (viDefaultRM As Long) As Long

Declare Function viOpen Lib "VISA.DLL" Alias "#131" (ByVal viDefaultRM As Long, ByVal viDesc As String, ByVal mode As Long, ByVal timeout As Long, vi As Long) As Long

Declare Function viClose Lib "VISA.DLL" Alias "#132" (ByVal vi As Long) As Long

Declare Function viRead Lib "VISA.DLL" Alias "#256" (ByVal vi As Long, ByVal Buffer As String, ByVal count As Long, retCount As Long) As Long

Declare Function viWrite Lib "VISA.DLL" Alias "#257" (ByVal vi As Long, ByVal Buffer As String, ByVal count As Long, retCount As Long) As Long

Declare Function viClear Lib "VISA.DLL" Alias "#260" (ByVal vi As Long) As Long

Declaration for Windows 95/NT 4.0

' Additional declations for VISA32.DLL are usally in file visa32.bas under

ByVal count As Long, retCount As Long) As Long

'c:\vxipnp\win95(or winNT)\include directory on your PC. Also see the VISA manual

Declare Function viOpenDefaultRM Lib "visa32.dll" (instrumentHandle As Long) As Long Declare Function viOpen Lib "visa32.dll" (ByVal instrumentHandle As Long, _ ByVal viDesc As String, ByVal mode As Long, ByVal timeout As Long, _

vi As Long) As Long Declare Function viClose Lib "visa32.dll" (ByVal vi As Long) As Long Declare Function viWrite Lib "visa32.dll" (ByVal vi As Long, ByVal Buffer As String, _

Declare Function viRead Lib "visa32.dll" (ByVal vi As Long, ByVal Buffer As String, _ ByVal count As Long, retCount As Long) As Long

6

Tutorial

Tutorial

This chapter describes basic operation of linear power supply and operation of this power supply. You will also find information to help you better understand output characteristics of this power supply as well as an ideal power supply. This chapter is divided into the following sections:

- Overview of this Power Supply Operation, on page 137
- Output Characteristics, on page 139
- Extending the Voltage and Current Range, on page 143
- Remote Programming, on page 144

7

Overview of this Power Supply Operation

The basic design model for power supplies consists of placing a control element in series with the rectifier and load device. Figure 7-1 shows a simplified schematic of a series regulated supply with the phase-controlled pre-regulator described as a power switch and the series element depicted as a variable resistor. The phase-controlled pre-regulator minimizes the power dissipated at the series element by maintaining the voltage drop across the series element at a low and constant. Feedback control circuits continuously monitor the output and adjust the series resistance to maintain a constant output voltage. Because the variable resistance of Figure 7-1 is actually one or more power transistor operating in the *linear* (class A) mode, supplies with this type of regulator are often called linear power supplies. Linear power supplies have many advantages and usually provide the simplest most effective means of satisfying high performance and low power requirements.

Figure 7-1. Diagram of Simple Series Power Supply

This power supply has two ranges, allowing more voltage at a lower current or more current at a lower voltage. Single range supplies can only output maximum power at full scale voltages and full scale current. This supply can provide output power that is close to maximum at full scale for both ranges. The pre-regulator in this power supply uses solid state transformer tap switches on the secondary winding of the power transformer. This technique is very effective in reducing the power dissipated in the series element.

In terms of performance, a linear regulated supply has a very precise regulating properties and responds quickly to variations of the line and load. Hence, its line and load regulation and transient recovery time are superior to supplies using other regulation techniques. The power supply also exhibits low ripple and noise, is tolerant of ambient temperature changes, and with its circuit simplicity, has a high reliability.

This power supply contains a linear regulated power supply. It is controlled by a control circuit that provides voltages to program the outputs. The power supply sends back to the control circuits a voltage representing the output at the terminals. The control circuits receive information from the front panel and send information to the display. Similarly the control circuits "talk" to the remote interface for input and output with the GPIB and RS-232 interfaces. The remote interface is at earth ground and optically isolated from the control circuit and the power supply.

Figure 7-2. Block Diagram of the Power Supply Showing the Optical Isolation

7

Output Characteristics

An ideal constant-voltage power supply would have a zero output impedance at all frequencies. Thus, as shown in Figure 7-3, the voltage would remain perfectly constant in spite of any changes in output current demanded by the load.

Figure 7-3. Ideal Constant Voltage Power Supply

Figure 7-4. Ideal Constant Current Power Supply

The ideal constant-current power supply exhibits an infinite output impedance at all frequencies. Thus as Figure 7-4 indicates, the ideal constant-current power supply would accommodate a load resistance change by altering its output voltage by just the amount necessary to maintain its output current at a constant value.

The output of this power supply can operate in either constant-voltage (CV) mode or constant-current (CC) mode. Under certain fault conditions, the power supply can not operate in either CV or CC mode and becomes unregulated.

Figure 7-5 shows the operating modes of the output of this power supply. The operating point of one supply will be either above or below the line $R_L = R_C$. This line represents a load where the output voltage and the output current are equal to the voltage and current setting. When the load R_L is greater than R_C , the output voltage will dominate since the current will be less then the current setting. The power supply is said to be in constant voltage mode. The load at point 1 has a relatively high resistance value (compared to R_C), the output voltage is at the voltage setting, and the output current is less than the current setting. In this case the power supply is in the constant voltage mode and the current setting acts as a current limit.

Figure 7-5. Output Characteristics

When the load R_L is less than R_C , the output current will dominate since the voltage will be less than the set voltage. The power supply is said to be in constant current mode. The load at point 2 has a relatively low resistance, the output voltage is less than the voltage setting, the output current is at the current setting. The supply is in constant current mode and the voltage setting acts as a voltage limit.

7

Unregulated State

If the power supply should go into a mode of operation that is neither CV or CC, the power supply is *unregulated*. In this mode the output is not predictable. The unregulated condition may be the result of the ac line voltage below the specifications. The unregulated condition may occur momentarily. For example when the output is programmed for a large voltage step; the output capacitor or a large capacitive load will charge up at the current limit setting. During the ramp up of the output voltage the power supply will be in the unregulated mode. During the transition from CV to CC as when the output is shorted, the unregulated state may occur briefly during the transition.

Unwanted Signals

An ideal power supply has a perfect dc output with no signals across the terminals or from the terminals to earth ground. The actual power supply has finite noise across the output terminals, and a finite current will flow through any impedance connected from either terminal to earth ground. The first is called *normal mode voltage noise* and the second *common mode current noise*. Figure 7-6 shows the simplified diagram of common mode and normal mode sources of noise.

Normal mode voltage noise is in the form of ripple related to the line frequency plus some random noise. Both of these are of very low value in the power supply. Careful lead layout and keeping the power supply circuitry away from power devices and other noise sources will keep these values low.

Common mode noise can be a problem for very sensitive circuitry that is referenced to earth ground. When a circuit is referenced to earth ground, a low level line—related ac current will flow from the output terminals to earth ground. Any impedance to earth ground will create a voltage drop equal to the current flow multiplied by the impedance. To minimize this effect, the output terminal can be grounded at the output terminal. Alternately, any impedances to earth ground should have a complementary impedance to earth ground to cancel any generated voltages. If the circuit is not referenced to earth ground, common mode power line noise is typically not a problem.

The output will also change due to changes in the load. As the load increases the output current will cause a small drop in the output voltage of the power supply due to the output impedance R. Any resistance in the connecting wire will add to this resistance and increase the voltage drop. Using the largest possible hook up wire will minimize the voltage drop. Using the remote sense leads at the load will compensate for lead resistance in the load leads.

Figure 7-6. Simplified Diagram of Common Mode and Normal Mode Sources of Noise

When the load changes very rapidly, as when a relay contact is closed, the inductance in the hook up wire and in the power supply output will cause a spike to appear at the load. The spike is a function of the rate of change of the load current. When very rapid changes in load are expected, a capacitor with a low series resistance, in parallel with the power supply, and close to the load is the best way to minimize these voltage spikes.

7

Extending the Voltage and Current Range

The power supply may be able to provide voltages and currents greater than its rated maximum outputs if the power-line voltage is at or above its nominal value. Operation can be extended up to 3% over the rated output without damage to the power supply, but performance can not be guaranteed to meet specifications in this region. If the power-line voltage is maintained in the upper end of the input voltage range, the power supply will probably operate within its specifications. The power supply is more likely to stay within specifications if only one of the voltage or current outputs is exceeded.

Series Connections

Series operation of two or more power supplies can be accomplished up to the output isolation rating of any one supply to obtain a higher voltage than that available from a single supply. Series connected power supplies can be operated with one load across both power supplies or with a separate load for each power supply. The power supply has a reverse polarity diode connected across the output terminals so that if operated in series with other power supplies, damage will not occur if the load is short-circuited or if one power supply is turned on separately from its series partners.

When series connection is used, the output voltage is the sum of the voltages of the individual power supplies. The current is the current of any one power supply. Each of the individual power supplies must be adjusted in order to obtain the total output voltage.

Parallel Connections

Two or more power supplies being capable of CV/CC automatic cross over operation can be connected in parallel to obtain a total output current greater than that available from one power supply. The total output current is the sum of the output currents of the individual power supplies. The output of each power supply can be set separately. The output voltage controls of one power supply should be set to the desired output voltage; the other power supply should be set for a slightly higher output voltage. The supply with the higher output voltage setting will deliver its constant current output, and drop its output voltage until it equals the output of the other supply, and the other supply will remain in constant voltage operation and only deliver that fraction of its rated output current which is necessary to fulfill the total load demand.

Remote Programming

During remote programming a constant-voltage regulated power supply is called upon to change its output voltage rapidly. The most important factor limiting the speed of output voltage change is the output capacitor and load resistor.

Figure 7-7. Speed of Response - Programming Up (Full Load)

The equivalent circuit and the nature of the output voltage waveform when the supply is being programmed upward are shown in Figure 7-8. When the new output is programmed, the power supply regulator circuit senses that the output is less than desired and turns on the series regulator to its maximum value $I_{\rm L}$, the current limit or constant current setting.

This constant current I_L charges the output capacitor C_O and load resistor R_L parallel. The output therefore rises exponentially with a time constant R_LC_L towards voltage level I_LR_L , a value higher than the new output voltage being programmed.

When this exponential rise reaches the newly programmed voltage level, the constant voltage amplifier resumes its normal regulating action and holds the output constant. Thus, the rise time can be determined approximately using the formula shown in Figure 7-8.

If no load resistor is attached to the power supply output terminal, then the output voltage will rise linearly at a rate of C_O/I_L when programmed upward, and $TR = C_O(E_2 - E_1)/I_L$, the shortest possible up-programming time.

Figure 7-8. Speed of Response - Programming Down

Figure 7-8 shows that when the power supply is programmed down, the regulator senses that the output voltage is higher than desired and turns off the series transistors entirely. Since the control circuit can in no way cause the series regulator transistors to conduct backwards, the output capacitor can only be discharged through the load resistor and internal current source (I_S). The output voltage decays linearly with slope of I_S/C_O with no load and stops falling when it reaches the new output voltage which has been demanded. If full load is connected, the output voltage will fall exponentially faster.

Since up-programming speed is aided by the conduction of the series regulating transistor, while down programming normally has no active element aiding in the discharge of the output capacitor, laboratory power supplies normally program upward more rapidly than downward.

Specifications

Specifications

The performance specifications are listed in the following pages. Specifications are warranted in the temperature range of 0 to $40^{\circ}\mathrm{C}$ with a resistive load. Supplemental characteristics, which are not warranted but are descriptions of performance determined either by design or testing. The Service Information contains procedures for verifying the performance specifications.

Performance Specifications

Table 8-1 Performance Specifications

Parameter		E3640A	E3641A	E3642A	E3643A	E3644A	E3645A
Output Ratings (@ 0 °C - 40 °C)	Low Range	0 to +8 V/ 0 to 3 A	0 to +35 V/ 0 to 0.8 A	0 to +8 V/ 0 to 5 A	0 to +35 V/ 0 to 1.4 A	0 to +8 V/ 0 to 8 A	0 to +35 V/ 0 to 2.2 A
	High Range	0 to +20 V/ 0 to 1.5 A	0 to +60 V/ 0 to 0.5 A	0 to +20 V/ 0 to 2.5 A		0 to +20 V/ 0 to 4 A	0 to +60 V/ 0 to 1.3 A
Programming Accuracy ^[1]	Voltage			<0.05% -	⊦ 10 mV		
12 months (@ 25 °C \pm 5 °C), \pm (% of output + offset)	Current			<0.2% +	10 mA		
Readback Accuracy ^[1]	Voltage			<0.05%	+ 5 mV		
12 months (over GPIB and RS-232 or front panel with respect to actual output (@ 25 °C ± 5 °C), ±(% of output + offset)	Current			<0.15%	+ 5 mA		
Ripple and Noise (with outputs ungrounded, or with either output terminal grounded, 20 Hz to 20 MHz)	Normal mode voltage	<0.5 mVrms and 5 mVp-p	<1 mVrms and 8 mVp-p	<0.5 mV rms and 5 mVp-p	<1 mVrms and 8 mVp-p	<0.5mVrms and 5 mVp-p	<1 mVrms and 8 mVp-p
	Normal mode current	<4 mA rms					
	Common mode current	<1.5 uA rms					
Load Regulation,	Voltage			<0.01%	+ 3 mV		
±(% of output + offset)	Current			<0.01% +	- 250 uA		
Line Regulation,	Voltage			<0.01%	+ 3 mV		
±(% of output + offset)	Current			<0.01% +	- 250 uA		
Programming Resolution	Voltage			<5 r	nV		
	Current <1 mA						
Readback Resolution	Voltage			<2 r	nV		
	Current	<1 mA					
Front Panel Resolution	Voltage			10 r	nV		
	Current			1 n	ıΑ		

 $^{^{[1]}\}mbox{Accuracy specifications}$ are after an 1-hour warm-up with no load and calibration at 25 $^{\circ}\mbox{C}.$

Transient Response Time

Less than $50~\mu sec$ for output to recover to within 15~mV following a change in output current from full load to half load or vice versa

Settling Time

Less than 90 msec for the output voltage to change from 1% to 99% or vice versa following the receipt of VOLTage or APPLy command via direct GPIB or RS-232 interface.

OVP Accuracy, \pm (% of output + offset) <0.5%+0.5 V

Activation time: Average time for output to start to drop after OVP condition occurs.

< 1.5 msec when the trip voltage is equal or greater than 3 V

< 10 msec when the trip voltage is less than 3 V

Supplemental Characteristics

Table 8-2. Supplemental Characteristics

Parameter		E3640A	E3641A	E3642A	E3643A	E3644A	E3645A
		0 to +8.24 V/ 0 to 3.09 A	0 to +36.05 V/ 0 to 0.824 A				0 to +36.05 V/ 0 to 2.266 A
(maximum	0	0 to +20.6 V/ 0 to 1.545 A				0 to +20.6 V/ 0 to 4.12 A	0 to +61.8V/ 0 to 1.339 A
programmable values)	OVP	1 V to 22 V	1 V to 66 V	1 V to 22 V	1 V to 66 V	1 V to 22 V	1 V to 66 V

Remote Sensing Capability

Voltage drop Up to 1 V per each lead

Load regulation Add 5 mV to spec for each 1-volt change in the + output

lead due to load current changes.

Load voltage Subtract voltage drop in load leads from specified output

voltage rating.

Temperature Coefficient, ±(% of output + offset)

Maximum change in output/readback per °C after a 30-minute warm-up

Voltage <0.01% + 3 mV Current <0.02% + 3 mA

Stability, ±(% of output + offset)

Following 30 minutes warm-up, change in output over 8 hours under constant load, line, and ambient temperature.

Voltage <0.02% + 2 mV Current <0.1% + 1 mA

Output Voltage Overshoot

During turn-on or turn-off of ac power, output plus overshoot will not exceed 1 V if the output control is set to less than 1 V. If the output control is set to 1 V or higher, there is no overshoot.

Programming Language

SCPI (Standard Commands for Programmable Instruments)

State Storage Memory

Five (5) user-configurable stored states

Recommended Calibration Interval

1 year

Output Terminal Isolation (maximum, from chassis ground)

 $\pm 60\,\mathrm{Vdc}$ when connecting shorting conductors without insulation between the (+) output and the (+) sense terminals and between the (-) output and the (-) sense terminals.

 ± 240 Vdc when connecting insulated shorting conductors between the (+) output and the (+) sense terminals and between the (-) output and the (-) sense terminals.

AC Input Ratings (selectable via two switches on PC board)

std 115 Vac \pm 10%, 47 to 63 Hz opt 0E3 230 Vac \pm 10%, 47 to 63 Hz opt 0E9 100 Vac \pm 10%, 47 to 63 Hz

Maximum Input Power

E3640A	E3641A	E3642A	E3643A	E3644A	E3645A
105 VA	105 VA	205 VA	175 VA	300 VA	270 VA

Cooling

Fan cooled

Operating Temperature

0 to 40 $^{\circ}$ C for full rated output.

Storage Temperature

-20 to 70 $^{\circ}\mathrm{C}$ for storage environment.

Environmental Conditions

Designed for indoor use in an installation category II, pollution degree 2 environment. Designed to operate at a maximum relative humidity of 95% and at altitudes of up to 2000 meters.

Weight

	E3640A	E3641A	E3642A	E3643A	E3644A	E3645A
Net	5.3 Kg	5.2 Kg	6.3 Kg	6.2 Kg	6.6 Kg	6.7 Kg
Shipping	7.2 Kg	7.1 Kg	8.2 Kg	8.1 Kg	8.5 Kg	8.6 Kg

Dimensions*

212.6 mmW x 88.5 mmH x 348.3 mmD

*See below and the next page for more detailed information.

Figure 8-1. Dimensions of Agilent E3640A/41A/42A/43A/44A/45A Power Supply

Figure 8-2. Dimensions for Rack mounting

Appendix

Service Information

Service Information

This chapter contains procedures to verify that the power supply is operating normally and is within published specifications (See page 163). The power supply must pass the complete self-test before calibration or any of the verification or performance tests can be performed. If the supply fails any of the tests or if abnormal test results are obtained, refer to the troubleshooting hints in this document. This chapter has three main sections for:

• Returning a failed power supply to Agilent Technologies for service or repair

- Operating Checklist, on page 157
- Types of Service Available, on page 158
- Repacking for Shipment, on page 159
- Electrostatic Discharge (ESD) Precautions, on page 160
- Surface Mount Repair, on page 160
- To Replace the Power-Line Fuse, on page 160
- Troubleshooting Hints, on page 161
- Self-Test Procedures, starting on page 162
- General Disassembly, on page 164

• Verification & performance test procedures and calibration procedure

- Recommended Test Equipment, on page 165
- Test Considerations, on page 166
- Operation Verification and Performance Tests, on page 166
- Measurement Techniques, starting on page 167
- Constant Voltage (CV) Verifications, starting on page 169
- Constant Current (CC) Verifications, starting on page 174
- Common Mode Current Noise, on page 178
- Performance Test Record for Your Power Supply, starting on page 179
- Calibration Reference, on page 181
- General Calibration/Adjustment Procedure, starting on page 182
- Calibration Record for Your Power Supply, starting on page 187
- Calibration Error Messages, on page 188

Schematics

Operating Checklist

Before returning your power supply to Agilent Technologies for service or repair check the following items:

Is	the Power Supply Inoperative?
	Verify that the ac power cord is connected to the power supply.
	Verify that the front-panel power switch has been pushed.
	Verify that the power-line fuse is installed and not open (See page 17):
	Verify the power-line voltage setting.
	See "Si l'alimentation ne se met pas sous tension" on page 20.
Do	oes the Power Supply Fail Self-Test?
	Verify that the correct power-line voltage is selected.
	See "Si l'alimentation ne se met pas sous tension" on page 20.
	Remove all load connections to the power supply.
	Ensure that all terminal connections are removed while the self-test is performed.

Types of Service Available

If your power supply fails within one year of original purchase, Agilent Technologies will repair or replace it free of charge. If your unit fails after your one year warranty expires, Agilent Technologies will repair or replace it as a very competitive price. Agilent will make the decision locally whether to repair or replace your unit.

Standard Repair Service (worldwide)

Contact your nearest Agilent Service Center. They will arrange to have your power supply repaired or replaced.

Express Exchange (U.S.A. only)

You can receive a replacement power supply via overnight shipment for low downtime.

1 Call 1-800-258-5165 and ask for "Express Exchange."

- You will be asked for your shipping address and a credit card number to guarantee return of your failed power supply.
- If you do not return your failed power supply within 45 days, your credit card will be billed for a new power supply.
- If you choose not to supply a credit card number, you will be asked to send your failed unit to a designated Agilent Service Center. After the failed unit is received, Agilent will send your replacement unit.

2 Agilent will immediately send a replacement power supply to you via overnight shipment.

- The replacement unit will have a different serial number than your failed unit.
- If you can not accept a new serial number for the replacement unit, use the Standard Repair Service option described above.
- If your failed unit was "in-warranty," your replacement unit continues the
 original one year warranty period. You will not be billed for the replacement
 unit as long as the failed unit is received by Agilent.
- If your one year warranty has expired, Agilent will bill you for the power supply exchange price less than a new unit price. Agilent warrants exchange units against defects for 90 days.

Repacking for Shipment

For the Express Exchange Service described on the previous page, return your failed power supply to the designated Agilent Service Center using the shipping carton of the exchange unit. A shipping label will be supplied. Agilent will notify you when your failed unit has been received.

If the instrument is to be shipped to Agilent for service or repair, be sure to:

- Attach a tag to the power supply identifying the owner and indicating the required service or repair. Include the instrument model number and full serial number.
- Place the power supply in its original container with appropriate packaging material.
- Secure the container with strong tape or metal bands.

If the original shipping container is not available, place your unit in a container which will ensure at least 4 inches of compressible packaging material around all sides for the power supply. Use static-free packaging materials to avoid additional damage to your unit.

Agilent Technologies recommends that you always insure shipments.

Electrostatic Discharge (ESD) Precautions

Almost all electrical components can be damaged by electrostatic discharge (ESD) during handling. Component damage can occur at electrostatic discharge voltages as low as 50 volts.

The following guidelines will help prevent ESD damage when serving the power supply or any electronic device.

- Disassemble instruments only in a static-free work area.
- Use a conductive work area to dissipate static charge.
- Use a conductive wrist strap to dissipate static charge accumulation.
- Minimize handling.
- Keep replacement parts in original static-free packaging.
- Remove all plastic, styrofoam, vinyl, paper, and other static-generating materials from the immediate work area.
- Use only anti-static solder suckers.

Surface Mount Repair

Surface mount components should only be removed using soldering irons or disordering stations expressly designed for surface mount components. Use of conventional solder removal equipment will almost always result in permanent damage to the printed circuit board and will void your Agilent Technologies factory warranty.

To Replace the Power-Line Fuse

The power-line fuse is located within the power supply's fuse-holder assembly on the rear panel (see page 22). See page 20 to check the rating of power-line fuse and replace with the correct one for your power supply.

Troubleshooting Hints

This section provides a brief check list of common failures. Before troubleshooting or repairing the power supply, make sure that the failure is in the power supply rather than any external connections. Also make sure that the power supply is accurately calibrated. The power supply's circuits allow troubleshooting and repair with basic equipment such as a 6½-digital multimeter.

Unit Reports Errors 740 to 750

These errors may be produced if you accidentally turn off power of the unit during a calibration or while changing a non-volatile state of the instrument. Recalibration or resetting the state should clear the error. If the error persists, a hardware failure may have occurred.

Unit Fails Self-Test

Verify that the correct power-line voltage setting is selected. Also, ensure that all terminal connections are removed while the self-test is performed. Failure of the DAC U131 on the PC board will cause many self-test failures.

Bias Supplies Problems

Check that the input to the voltage regulators of the bias supplies is at least 1 V greater than their output. Circuit failures can cause heavy loads of the bias supplies which may pull down the regulator output voltages. Check the voltages of bias supplies as tabulated below.

Table A-1 Bias Supplies Voltages

Bias Supply	Minimum	Maximum	Check At
+5V Floating	+4.75 V	+5.25 V	U110 pin 2
-5.1V Floating	-4.75 V	-5.25 V	Anode of CR114
+15V Floating	+14.25 V	+15.75 V	Anode of CR104
-15V Floating	-14.25 V	-15.75 V	Cathode of CR105

Some circuits produce their own local bias supplies from the main bias supplies. Be sure to check that these local bias supplies are active. In particular, the ADC (analog-to-digital converter), ac input, and front panel sections have local bias supplies. Always check that the power supplies are free of ac oscillations using an oscilloscope. Failure of bias supplies will cause many self-test failures.

Self-Test Procedures

Power-On Self-Test

Each time the power supply is powered on, a set of self-tests are performed. These tests check that the minimum set of logic and measurement hardware are functioning properly. Failures during the power-on self-test utilize error codes 601 through 604 and 624 through 632.

Complete Self-Test

Hold any front panel key except the "View" key for more than 5 seconds while turning on the power to perform a complete self-test. The power supply beeps when the test starts. The tests are performed in the order shown below.

- Front Panel Does not respond The main controller U121 attempts to establish serial communications with the front panel controller U1 on the front panel board. During this test, the U1 turns on all display segments. Communication must function in both directions for this test to pass. If this error is detected during power-on self-test, the power supply will beep twice. This error is only readable from the remote interface.
- RAM read/write failed This test writes and reads a 55h and AAh checker board pattern to each address of ram U125. Any incorrect readback will cause a test failure. This error is only readable from the remote interface.
- **A/D sync stuck** The main controller issues an A/D sync pulse to U121 and U130 to latch the value in the ADC slope counters. A failure is detected when a sync interrupt is not recognized and subsequent time-out occurs.
- A/D slope convergence failed The input amplifier is configured to the measure zero (MZ) state in the 10 V range. This test checks whether the ADC integrator produces nominally the same number of positive and negative slope decisions (±10%) during a 20 ms interval.
- **Cannot calibrate rundown gain** This test checks the nominal gain between integrating ADC and the U121 on-chip ADC. This error is reported if the procedure can not run to completion due to a hardware failure.

General Disassembly

Recommended Test Equipment

The test equipment recommended for the performance verification and adjustment procedures is listed below. If the exact instrument is not available, use the accuracy requirements shown to select substitute calibration standards. If you use equipment other than that recommended in Table A-2, you must recalculate the measurement uncertainties for the actual equipment used.

Table A-2 Recommended Test Equipment

Instrument	Requirements	Recommended Model	Use	
GPIB controller	Full GPIB or RS-232 capabilities	Agilent 82341C interface card or equivalent	Programming and readback accuracy	
Oscilloscope 100 MHz with 20 MHz bandwidth		Agilent 54602B	Display transient response and ripple & noise waveform	
RMS Voltmeter	20 Hz to 20 MHz		Measure rms ripple & noise	
Cable (BNC to BNC)	50 ohm, 9 inch (23 Cm)	Agilent 10502A or 10503A if the 10502A is not available	Measure rms ripple & noise (CV PARD, CC PARD)	
BNC (Female) Bulkhead Receptacle	Isolated Ground. Nominal impedance: 50 Ohm	Pomona Model 5148	Measure rms ripple & noise (CV PARD, CC PARD)	
Split Ferrites	For use with round cable	Steward Co. 28A2029-0A0	Noise coupling reduction	
Digital Voltmeter	Resolution: 0.1 mV Accuracy: 0.01%	Agilent 34401A	Measure dc voltages	
Electronic Load	Voltage Range: 240 Vdc Current Range: 10 Adc Open and Short Switches Transient On/Off	Agilent 60503B	Measure load and line regulations and transient response time.	
Resistive Loads (R _L)	$\begin{array}{l} (2.7\ \Omega,\ 150\ W/13.5\ \Omega,\ 150\ W)^{1} \\ (43.8\ \Omega,\ 300\ W/120\ \Omega,\ 300\ W)^{2} \\ (1.6\ \Omega,\ 300\ W/8.0\ \Omega,\ 300\ W)^{3} \\ (1.0\ \Omega,\ 300\ W/5.0\ \Omega,\ 300\ W)^{4} \end{array}$	$(25 \Omega, 300 \text{ W}/75 \Omega, 300 \text{ W})^5$ $(15.9\Omega, 300\text{W}/46.2\Omega, 300\text{W})^6$	Measure ripple and noise	
Current monitoring Resistor (Shunt) - R _{M1}	$(0.01 \ \Omega, 0.1\%)^*$	ISOTEK Co. Model: A-H or equivalent	Constant current test setup	
Current monitoring Resistor (Shunt) - R _{M2}	(0.2 Ω/250 W, 0.1%)*	ISOTEK Co. Model: RUG-Z or equivalent	Measure current rms ripple & noise	

^{*} To find the accurate resistance, it is recommended to use a current monitoring resistor after calibration.

1E3640A model, 2E3641A model, 3E3642A model, 4E3644A, 5E3643A, 6E3645A model.

Test Considerations

To ensure proper power supply operation, verify that you have selected the correct power-line voltage prior to attempting any test procedure in this chapter. See page 21 for line voltage conversion.

Ensure that all connections of terminals (both front panel and rear panel) are removed while the power supply internal self-test is being performed.

For optimum performance verification, all test procedures should comply with the following recommendations:

- Assure that the calibration ambient temperature is stable and between 20°C and 30°C.
- Assure ambient relative humidity is less than 80%.
- Allow a 1-hour warm-up period before verification or calibration.
- Use short cables to connect test set-ups.

Caution

The tests should be performed by qualified personnel. During performance verification tests, hazardous voltages may be present at the outputs of the power supply.

Operation Verification and Performance Tests

Operation Verification Tests

To assure that the power supply is operating properly, without testing all specified parameters, perform the following test procedures:

- Perform the *power-on* self-test and check out procedures on page 18. (See "Autotest" on page 61 for more information)
- Perform the Voltage Programming and Readback Accuracy test, and the Current Programming and Readback Accuracy tests in this document.

Performance Tests

The following sections provide test procedures for verifying the supply's compliance with the specifications listed in Table 8-1, "Caractéristiques de performances," on page 165. All of the performance test specifications and calculated measurement uncertainties are entered in the appropriate Performance Test Record Card for your specific model. You can record the actual measured values in the column provided in this card.

If you use equipment other than that recommended in Table A-1, you must recalculate the measurement uncertainties for the actual equipment used.

Measurement Techniques

Setup for Most Tests

Most tests are performed at the front terminals as shown in Figure A-1. Measure the dc voltage directly at the (+) and (-) terminals on the front panel.

Figure A-1 Performance Verification Test Setup

Current-Monitoring Resistor

To eliminate output current measurement error caused by the voltage drops in the leads and connections, connect the current monitoring resistor between the (-) output terminal and the load as a four-terminal device. Connect the current-monitoring leads inside the load-lead connections directly at the monitoring points on the resistor element (see $\rm R_M$ in Figure A-1).

General Measurement Techniques

To achieve best results when measuring load regulation, peak to peak voltage, and transient response time of the power supply, measuring devices must be connected through the hole in the neck of the binding post at (A) while the load resistor is plugged into the front of the output terminals at (B). A measurement made across the load includes the impedance of the leads to the load. The impedance of the load leads can easily be several orders of the magnitude greater than the power supply impedance and thus invalidate the measurement. To avoid mutual coupling effects, each measuring device must be connected directly to the output terminals by separate pairs of leads.

Figure A-2 Front/Rear Panel Terminal Connections

Electronic Load

Many of the test procedures require the use of a variable load resistor capable of dissipating the required power. Using a variable load resistor requires that switches should be used to connect, disconnect, and short the load resistor. An electronic load, if available, can be used in place of a variable load resistor and switches. The electronic load is considerably easier to use than load resistors. It eliminates the need for connecting resistors or rheostats in parallel to handle power, it is much more stable than carbon-pile load, and it makes easy work of switching between load conditions as is required for the load regulation and load response tests. Substitution of the electronic load requires minor changes to the test procedures in this chapter.

Programming

Most performance tests can be performed from the front panel. However, an GPIB or RS-232 controller is required to perform the voltage and current programming accuracy and readback accuracy tests.

The test procedures are written assuming that you know how to program the power supply either from the front panel or from an GPIB or RS-232 controller. See "Programmation des sorties et du mode de fonctionnement" in chapter 4 for complete instructions on remote programming.

Constant Voltage (CV) Verifications

Constant Voltage Test Setup

If more than one meter or if a meter and an oscilloscope are used, connect each to the (+) and (-) terminals by a separate pair of leads to avoid mutual coupling effects. Use coaxial cable or shielded 2-wire cable to avoid noise pick-up on the test leads.

Table A-3 Verification Programming Values

Model	Low voltage range	High voltage range	Model	Low voltage range	High voltage range
E3640A	8V/3A	20V/1.5A	E3643A	35V/1.4A	60V/0.8A
E3641A	35V/0.8A	60V/0.5A	E3644A	8V/8A	20V/4A
E3642A	8V/5A	20V/2.5A	E3645A	35V/2.2A	60V/1.3A

Voltage Programming and Readback Accuracy

This test verifies that the voltage programming and GPIB or RS-232 readback functions are within specifications. Note that the readback values over the remote interface should be identical to those displayed on the front panel.

You should program the power supply over the remote interface for this test to avoid round off errors.

- 1 Turn off the power supply and connect a digital voltmeter between the (+) and (-) terminals of the output to be tested as shown in Figure A-1.
- 2 Turn on the power supply. Select the high voltage range $(20V/1.5A)^{\dagger}$ and enable the output by sending the commands:

```
VOLT: RANG P20V (E3640A model)
OUTP ON
```

3 Program the output voltage to 0 volt and current to full scale rated value $(1.5~{\rm A})^\dagger$ by sending the commands:

```
VOLT 0
CURR 1.5 (E3640A model)
```

4 Record the output voltage reading on the digital voltmeter (DVM). The reading should be within the limit of (0 V \pm 10 mV). Also, note that the CV, Adrs, Limit, and Rmt annunciators are on.

5 Readback the output voltage over the remote interface by sending the command:

MEAS: VOLT?

- 6 Record the value displayed on the controller. This value should be within the limit of (DVM ± 5 mV).
- 7 Program the output voltage to full scale rated value $(20 \text{ V})^{\dagger}$ by sending the command:

VOLT 20.0 (E3640A model)

- 8 Record the output voltage reading on the digital voltmeter (DVM). The reading should be within the limit of (20 V ± 20 mV)* or (60 V ± 40mV)**.
- 9 Readback the output voltage over the remote interface by sending the command:

MEAS: VOLT?

10 Record the value displayed on the controller. This value should be within the limit of $(DVM \pm 15 \text{ mV})^*$ or $(DVM \pm 35 \text{ mV})^{**}$.

CV Load Effect (Load Regulation)

This test measures the immediate change in the output voltage resulting from a change in the output current from full to no load.

- 1 Turn off the power supply and connect a digital voltmeter between the (+) and (-) terminals of the output as shown in Figure A-1.
- 2 Turn on the power supply. Select the high voltage range $(20\text{V}/1.5\text{A})^{\dagger}$, enable the output, and set the display to the limit mode. When the display is in the limit mode, program the output current to the maximum programmable value and the voltage to the full rated value $(20.0 \text{ V})^{\dagger}$.
- 3 Operate the electronic load in *constant current* mode and set its current to the $(1.5\,\mathrm{A})^\dagger$. Check that the front panel **CV** annunciator remains lit. If not lit, adjust the load so that the output current drops slightly until the **CV** annunciator lights. Record the output voltage reading on the digital voltmeter.
- 4 Operate the electronic load in open mode (input off). Record the output voltage reading on the digital voltmeter immediately. The difference between the digital voltmeter readings in steps (3) and (4) is the CV load regulation. The difference of the readings during the immediate change should be within the limit of $(5 \text{ mV})^*$ or $(9 \text{ mV})^{**}$.

^{*}For E3640A/42A/44A models. **For E3641A/43A/45A models.

[†]For E3640A model, and see Table A-3 for other models

CV Source effect (Line Regulation)

This test measures the immediate change in output voltage that results from a change in ac line voltage from the minimum value (10% below the nominal input voltage) to maximum value (10% above the nominal input voltage).

- 1 Turn off the power supply and connect a digital voltmeter between the (+) and (-) terminals of the output to be tested as shown in Figure A-1.
- 2 Connect the ac power line through a variable voltage transformer.
- 3 Turn on the power supply. Select the high voltage range $(20V/1.5A)^{\dagger}$, enable the output, and set the display to the limit mode. When the display is in the limit mode, program the current to the maximum programmable value and the voltage to full rated value $(20.0 \text{ V})^{\dagger}$.
- 4 Operate the electronic load in constant current mode and set its current to $(1.5~\mathrm{A})^{\dagger}$. Check that the **CV** annunciator remains lit. If not lit, adjust the load so that the output current drops slightly until the **CV** annunciator lights.
- 5 Adjust the transformer to low line voltage limit (104 Vac for nominal 115 Vac, 90 Vac for nominal 100 Vac, or 207 Vac for nominal 230 Vac). Record the output reading on the digital voltmeter.
- 6 Adjust the transformer to high line voltage (127 Vac for nominal 115 Vac, 110 Vac for nominal 100 Vac, or 253 Vac for nominal 230 Vac). Record the voltage reading on the digital voltmeter immediately. The difference between the digital voltmeter readings in steps (5) and (6) is the CV line regulation. The difference of the readings during the immediate change should be within the limit of (5 mV)* or (9 mV)**.

CV PARD (Ripple and Noise)

Periodic and random deviations (PARD) in the output (ripple and noise) combine to produce a residual ac voltage superimposed on the dc output voltage. CV PARD is specified as the rms or peak-to-peak output voltage in the frequency range from 20 Hz to 20 MHz.

• VRMS measurement techniques:

When measuring Vrms ripple and noise, the monitoring device should be plugged into the front of the terminals at (A) in Figure A-2. Use the vertical mini-probe socket and the "1:1 voltage probe" to connect the monitor device to the power supply. To reduce the measurement error caused by common mode noise, it is recommended to twist the connection wire between the miniprobe and the output terminals. The load resistor is connected to the terminal at (B) in Figure A-2. Twisted leads between the load resistor and the power supply helps reduce noise pickup for these measurements.

*For E3640A/42A/44A models. **For E3641A/43A/45A models.

- 1 Turn off the power supply and connect the output to be tested as shown in Figure A-1 to an oscilloscope (ac coupled) between (+) and (-) terminals. Set the oscilloscope to AC mode and bandwidth limit to 20 MHz. Connect a resistive load (13.5 Ω)[‡] to the terminal at (B) as shown above.
- 2 Turn on the power supply. Select the high voltage range $(20\text{V}/1.5\text{A})^{\dagger}$, enable the output, and set the display to the limit mode. When the display is in the limit mode, program the current to the full scale rated value $(1.5\text{ A})^{\dagger}$ and the voltage to the full rated value $(20.0\text{ V})^{\dagger}$.
- 3 Check that the front panel CV annunciator remains lit. If not lit, adjust the load down slightly.
- 4 Note that the waveform on the oscilloscope does not exceed the peak-to-peak limit of (5 mV)* or (8 mV)**.
- 5 Disc,onnect the oscilloscope and connect the ac rms voltmeter in its place according to the VRMS measurement techniques above and as shown above. The rms voltage reading does not exceed the rms limit of 0.5 mV* or 1 mV**.

Note:

For better measurement result, it is recommended to make the connection between the BNC receptacle and the output terminals shorter as much as possible, and to use the recommended split ferrites with the cable (BNC to BNC) as shown above.

^{*}For E3640A/42A/44A models. **For E3641A/43A/45A models.

[†]For E3640A model, and see Table A-3 for other models.

[‡]For E3640A model, and see Table A-2 for other models.

Load Transient Response Time

This test measures the time for the output voltage to recover to within 15 mV of nominal output voltage following a load change from full load to half load, or half load to full load.

- 1 Turn off the power supply and connect the output to be tested as shown in Figure A-1 with an oscilloscope. Operate the electronic load in constant current mode.
- 2 Turn on the power supply. Select the high voltage range $(20\text{V}/1.5\text{A})^{\dagger}$, enable the output, and set the display to the limit mode. When the display is in the limit mode, program the current to the full scale rated value $(1.5 \text{ A})^{\dagger}$ and the voltage to the full scale rated value $(20.0 \text{ V})^{\dagger}$.
- 3 Set the electronic load to transient operation mode between one half of the output's full rated value and the output's full rated value at a 1 kHz rate with 50% duty cycle.
- 4 Set the oscilloscope for ac coupling, internal sync, and lock on either the positive or negative load transient.
- 5 Adjust the oscilloscope to display transients as shown in Figure A-4. Note that the pulse width (t2 t1) of the transients at 15 mV from the base line is no more than 50 μsec for the output.

Figure A-4 Transient Response Time

Constant Current (CC) Verifications

Constant Current Test Setup

Follow the general setup instructions in the General Measurement Techniques, on page 168, and the specific instructions will be given in the following paragraphs.

Current Programming and Readback Accuracy

This test verifies that the current programming and GPIB or RS-232 readback functions are within specifications. Note that the readback values over the remote interface should be identical to those displayed on the front panel. The accuracy of the current monitoring resistor must be 0.01% or better.

You should program the power supply over the remote interface for this test to avoid round off errors.

- 1 Turn off the power supply and connect a 0.01 Ω current monitoring resistor (R_{M1}) across the output to be tested and a digital voltmeter across the current monitoring resistor (R_{M1}) as shown in Figure A-1.
- 2 Turn on the power supply. Select the low voltage range $(8V/3A)^{\dagger}$ and enable the output by sending the commands:

```
VOLT: RANG P8V (E3640A model)
OUTP ON
```

3 Program the output voltage to full scale rated voltage $(8.0 \text{ V})^{\dagger}$ and output current to zero amps by sending the commands:

```
VOLT 8 (E3640A model)
CURR 0
```

- 4 Divide the voltage drop (DVM reading) across the current monitoring resistor (R_M) by its resistance to convert to amps and record this value (I_O). This value should be within the limit of (0 A \pm 10 mA). Also, note that the **CC**, **Adrs**, **Limit**, and **Rmt** annunciators are on.
- 5 Readback the output current over the remote interface by sending the command:

MEAS: CURR?

- **6** Record the value displayed on the controller. This value should be within the limit of ($I_0 \pm 5$ mA).
- 7 Program the output current to the full scale rated value $(3 \text{ A})^{\dagger}$ by sending the command:

CURR 3.0 (E3640A model)

8 Divide the voltage drop (DVM reading) across the current monitoring resistor (R_M) by its resistance to convert to amps and record this value (I_O) . This value should be within the limit of:

Ī	E3640A	E3641A	E3642A	E3643A	E3644A	E3644A
	3 A ± 16 mA	$0.8 \text{ A} \pm 11.6 \text{ mA}$	5 A ± 20 mA	5 A ± 20 mA	8 A ± 26 mA	8 A ± 26 mA

9 Readback the output current over the remote interface by sending the command:

MEAS: CURR?

10 Record the value displayed on the controller. This value should be within the limit of:

E3640A	E3641A	E3642A	E3643A	E3644A	E3642A
$(I_{O} \pm 9.5 \text{ mA})$	$(I_{O} \pm 6.2 \text{ mA})$	$(I_{O} \pm 12.5 \text{ mA})$	$(I_0 \pm 7.1 \text{ mA})$	$(I_O \pm 17 \text{ mA})$	$(I_{O} \pm 8.3 \text{ mA})$

CC Load Effect (Load Regulation)

This test measures the immediate change in output current resulting from a change in the load from full rated output voltage to short circuit.

- 1 Turn off the power supply and connect the output to tested as shown in Figure A-1 with the digital voltmeter connected across the 0.01 Ω current monitoring resistor (R_{M1}).
- 2 Turn on the power supply. Select the low voltage range $(8V/3A)^{\dagger}$, enable the output, and set the display to the limit mode. When the display is in the limit mode, program the output voltage to the maximum programmable value and the output current to the full rated value $(3A)^{\dagger}$.
- 3 Set the voltage of the electronic load to $(8.0\,\mathrm{V})^\dagger$ to operate it in constant voltage mode since a voltage drop occurs on the load wires. Check that the **CC** annunciator is on. If it is not, adjust the load so that the output voltage drops slightly. Record the current reading by dividing the voltage reading on the digital voltmeter by the resistance of the current monitoring resistor.

4 Operate the electronic load in short (input short) mode. Record the current reading immediately by dividing the voltage reading on the digital voltmeter by the resistance of the current monitoring resistor. The difference between the current readings in step (3) and (4) is the load regulation current. The difference of the readings during the immediate should be within the limit of:

E3640A	E3641A	E3642A	E3643A	E3644A	E3645A
0.55 mA	0.33 mA	0.75 mA	0.39 mA	1.05 mA	0.47 mA

CC Source Effect (Line Regulation)

This test measures the immediate change in output current that results from a change in ac line voltage from the minimum value (10% below the nominal input voltage) to the maximum value (10% above nominal voltage).

- 1 Turn off the power supply and connect the output to be tested as shown in Figure A-1 with the digital voltmeter connected across the current monitoring resistor (R_{M1}) .
- 2 Connect the ac power line through a variable voltage transformer.
- 3 Turn on the power supply. Select the low voltage range $(8V/3A)^{\dagger}$, enable the output, and set the display to the limit mode. When the display is in the limit mode, program the voltage to the maximum programmable and the current to the full scale rated value $(3A)^{\dagger}$.
- 4 Operate the electronic load in constant voltage mode and set its voltage to $(8.0 \text{ V})^{\dagger}$. Check that the **CC** annunciator remains lit. If not lit, adjust the load so that the output voltage drops slightly until the **CC** annunciator lights.
- 5 Adjust the transformer to low line voltage limit (104 Vac for nominal 115 Vac, 90 Vac for nominal 100 Vac, or 207 Vac for nominal 230 Vac). Record the output current reading by dividing the voltage reading on the digital voltmeter by the resistance of the current monitoring resistor.
- 6 Adjust the transformer to 10% above the nominal line voltage (127 Vac for a 115 Vac nominal input, 110 Vac for a 100 Vac nominal input or 253 Vac for a 230 Vac nominal input). Record the current reading immediately by dividing the voltage reading on the digital voltmeter by the resistance of the current monitoring resistor. The difference between the current readings in step (5) and (6) is the load regulation current. The difference of the readings during the immediate change should be within the limit of:

E3640A	E3641A	E3642A	E3643A	E3644A	E3645A
0.55 mA	0.33 mA	0.75 mA	0.39 mA	1.05 mA	0.47 mA

CC PARD (Ripple and Noise)

Periodic and random deviations (PARD) in the output (ripple and noise) combine to produce a residual ac current, as well, as an ac voltage superimposed on the dc output. CC PARD is specified as the rms output current in a frequency range 20 Hz to 20 MHz with the power supply in constant current operation.

- 1 Turn off the power supply and connect the output to be tested as shown above with the current monitoring resistor 0.2 Ω (R_{M2}) across output terminals. Connect a rms voltmeter across the current monitoring resistor as shown above.
- 2 Turn on the power supply. Select the low voltage range $(8V/3A)^{\dagger}$, enable the output, and set the display to the limit mode. When the display is in the limit mode, program the current to full scale rated value $(3 A)^{\dagger}$ and the voltage to the full scale rated value $(8.0 V)^{\dagger}$.
- 3 Divide the reading on the rms voltmeter by the load resistance to obtain rms current. The readings should be within the limit of $4\,\mathrm{mA}$.

Note:

For better measurement result, it is recommended to make the connection between the BNC receptacle and the output terminals shorter as much as possible, and to use the recommended split ferrites with the cable (BNC to BNC) as shown above.

Common Mode Current Noise

The common mode current is that ac current component which exists between the output or output lines and chassis ground. Common mode noise can be a problem for very sensitive circuitry that is referenced to earth ground. When a circuit is referenced to earth ground, a low level line-related ac current will flow from the output terminals to earth ground. Any impedance to earth ground will create a voltage drop equal to the output current flow multiplied by the impedance.

- 1 Turn off the power supply and connect a 100 k Ω resistor (R_S) and a 2200 pF capacitor in parallel between the (-) terminal and chassis ground at the rear output terminals.
- 2 Connect a digital voltmeter across R_S.
- 3 Turn on the power supply. Select the low voltage range $(8V/3A)^{\dagger}$, enable the output, and set the display to the limit mode. When the display is in the limit mode, program the output to the full scale rated value (8.0 V) and (8.0 V) and (8.0 V).
- 4 Record the voltage across R_S and convert it to current by dividing by the resistance (DVM reading/100 k Ω). Note that the current is less than 1.5 μA .

 † For E3640A model, and see Table A-3 for other models

Performance Test Record for Your Power Supply

CV Performance Test Record

Test Description	Models	Actual Result	Specifications	
			Upper Limit	Lower Limit
CV Programming Accuracy @ 0 volts (DVM reading)	all		+0.0100 V	-0.0100 V
CV Readback Accuracy @ 0 volts	all		DVM +0.0050 V	DVM -0.0050 V
CV Programming Accuracy @ Full Scale (DVM reading)	E3640A/42A/44A		+20.0200 V	+19.9800 V
	E3641A/43A/45A		+60.0400 V	+59.9600 V
CV Readback Accuracy @ Full Scale	E3640A/42A/44A		DVM + 0.0150 V	DVM - 0.0150 V
	E3641A/43A/45A		DVM + 0.0350 V	DVM - 0.0350 V
CV Load Effect (Load Regulation)	E3640A/42A/44A		Maximum change: < 5 mV	
	E3641A/43A/45A		Maximum change: < 9 mV	
CV Source Effect (Line Regulation)	E3640A/42A/44A		Maximum change: < 5 mV	
	E3641A/43A/45A		Maximum change: < 9 mV	
CV PARD (Normal mode)	E3640A/42A/44A		< 5 mVp-p / 0.5 mVrms	
	E3641A/43A/45A		< 8 mVp-p / 1 mVrms	
Load Transient Response Time	all		< 50 μsec	

Appendix Service Information Performance Test Record for Your Power Supply

CC Performance Test Record

To A Down I down	34.11	Actual	Specifications	
Test Description	Models	Result	Upper Limit	Lower Limit
CC Programming Accuracy @ 0 amps (I _O)	all		+0.0100 A	-0.0100 A
CC Readback Accuracy @ 0 amps	all		I _O + 0.0050 A	I _O - 0.0050 A
CC Programming Accuracy	(E3640A)		3.01600 A	2.9840 A
@ Full Scale (I _O)	(E3641A)		0.8116 A	0.7884 A
	(E3642A)		5.02 A	4.98 A
	(E3643A)		1.4128 A	1.3872 A
	(E3644A)		8.026	7.974 A
	(E3645A)		2.2144	2.1856 A
CC Readback Accuracy @ Full Scale	(E3640A)		I _O + 0.0095 A	I _O - 0.0095 A
	(E3641A)		I _O + 0.0062 A	I _O - 0.0062 A
	(E3642A)		I _O + 0.0125 A	I _O - 0.0125 A
	(E3643A)		I _O + 0.0071 A	I _O - 0.0071 A
	(E3644A)		I _O + 0.0170 A	I _O - 0.0170 A
	(E3645A)		I _O + 0.0083 A	I _O - 0.0083 A
CC Load Effect (Load Regulation)	(E3640A)		Maximum change: < (0.55 mA)	
	(E3641A)		Maximum char	nge: < (0.33 mA)
	(E3642A)		Maximum change: < (0.75 mA)	
	(E3643A)		Maximum change: < (0.39 mA)	
	(E3644A)		Maximum change: < (1.05 mA)	
	(E3645A)		Maximum change: < (0.47 mA)	
CC Source Effect (Line Regulation)	Source Effect (Line Regulation) (E3640A) Maximum cl		Maximum char	nge: < (0.55 mA)
	(E3641A)		Maximum char	nge: < (0.33 mA)
	(E3642A)		Maximum char	nge: < (0.75 mA)
	(E3643A)		Maximum change: < (0.39 mA)	
	(E3644A)		Maximum change: < (1.05 mA)	
	(E3645A)		Maximum change: < (0.47 mA)	
CC PARD (Normal mode)	all		< 4 mA rms	
CC PARD (Common mode)	all		< 1.5 μA rms	

Calibration Reference

Before you calibrate the power supply, you must unsecure it by entering the correct security code. See "Fonctions d'étalonnage", starting on page 69, for more detailed procedures to unsecure or secure the power supply.

Agilent Technologies Calibration Services

When your power supply is due for calibration, contact your local Agilent Technologies Service Center for a low-cost calibration. The Agilent E3640A/41A/42A/43A/44A and E3645A power supplies are supported on calibration processes which allow Agilent Technologies to provide this service at competitive prices.

Calibration Interval

Recommended calibration interval for this power supply is 1 year. This will ensure that your power supply will remain within specification for the next calibration interval. Agilent Technologies does not recommend extending calibration intervals beyond 1 year for any application. This criteria for readjustment provides the best long-term stability.

To Unsecure the Power Supply Without the Security Code

To unsecure the power supply without the correct security code (when you forget the security code), follow the steps below. See "Electrostatic Discharge (ESD) Precautions" on page 160 before beginning this procedure.

- 1 Disconnect the power cord and all load connections from the power supply.
- 2 Remove the instrument cover. Refer to the disassembly drawing on page 164.
- 3 Connect the power cord and turn on the calibration mode by holding down the **Calibrate** key as you turn on the power supply and *hold down* the key until you hear a long beep. Be careful not to touch the power line connections.
- 4 Apply a short between the two exposed metal pads on JP107 (located near U121). The JP107 is outlined with a circle on the component locator drawing on page 197.
- 5 While maintaining the short, move to the security code and enter any unsecure code in the calibration mode. The power supply is now unsecured.
- 6 Remove the short at JP107. (An error occurs if not removed.)
- 7 Turn off and reassemble the power supply.

Now you can enter a new security code. Be sure you take note of the new security code.

General Calibration/Adjustment Procedure

Note

The power supply should be calibrated **after 1-hour warm-up** with no load connected. And Perform the voltage calibration prior to the **OVP** calibration.

The front panel calibration procedures are described in this section.

- For voltage calibration, *disconnect* all loads from the power supply and connect a DVM across the output terminals.
- For current calibration, also disconnect all loads from the power supply, connect an appropriate current monitoring resistor $0.01\,\Omega$ across the output terminals, and connect a DVM across the terminals of the monitoring resistor.
- You can abort a calibration at any time by turning the power supply off from the front panel, by issuing a remote interface device clear message, or by pressing the front-panel "Local" key.

The following table shows calibration parameters and points which should be used to calibrate the output voltage and current.

Table 3-2 Parameters for Calibration

Calibration Parameter	Voltage/ Current	Calibration Point mnemonic
		V LO
VOLTAGE CAL	Voltage	V MI
		V HI
OVP CAL	OVP	None
CURRENT CAL	Current	I MI
		I HI

Front Panel Voltage and Current Calibration

5 Save the changes and select the middle voltage calibration point.

V MI 10.000

If the entered number is within an acceptable range, an "ENTERED" message appears for a second. If the entered number is not correct, an error message will be displayed for a second and you will hear a beep, and then go back to the low, middle, or high voltage calibration point again as proceeding.

6 Enter the reading you obtained from the DVM by using the knob and resolution selection keys.

V MI 11.058

7 Save the changes and select the high voltage calibration point.

V HI 19.500

8 Enter the reading you obtained from the DVM by using the knob and resolution selection keys.

V HI 19.495

9 Save the changes and go to the OVP calibration mode.

ovp cal

If the calibration fails, an error message will be displayed for a second and go back to the voltage calibration mode again. A "VOLTAGE CAL" message is displayed. Above message is displayed to indicate that the power supply is ready for the OVP calibration.

10 Run the OVP calibration.

CALibrating

Above message is displayed to indicate that the calibration is progressing. It takes approximately 10 seconds to complete the calibration. If the calibration fails, an error message will be displayed for a second and you will hear a beep, and then go back to the OVP calibration mode again.

Current Calibration

Connect an appropriate shunt 0.01 Ω across the output terminals, and connect a digital voltmeter across the shunt resistor for the current calibration.

11 Select the low-end current calibration point.

Current cal

I LO 0.2000

12 Enter the computed value (DVM reading \div by shunt resistance) by using the knob and resolution selection keys.

Notice that you should wait for the DVM reading to be stabilized for accurate calibration during the current calibration.

ILO 0.1900

13 Save the changes and select the middle current calibration point.

I MI 1.**5**000

If the entered number is within an acceptable range, an "ENTERED" message appears for a second. If the entered number is not correct, an error message will be displayed for a second and you will hear a beep, and then go back to the low, middle, or high current calibration point again as proceeding.

14 Enter the computed value (DVM reading \div by shunt resistance) by using the knob and resolution selection keys.

I MI 1.5400

15 Save the change and select the high current calibration point.

I HI 2.8000

16 Enter the computed value (DVM reading ÷ by shunt resistance) by using the knob and resolution selection keys.

I HI 2.789 A

17 Save the new current calibration constants and exit the calibration mode.

CAL mode

If the calibration fails, an error message will be displayed for one second and you will hear a beep, and then go back to the current calibration mode again. A "CURRENT CAL" message is displayed.

Calibration Record for Your Power Supply

Step	Calibration Description	Measurement Mode (DVM)	Supply Being Adjusted
1	Turn on the calibration mode by holding down the "Calibrate" key as you turn on the power supply until you hear a long beep.		
2	Unsecure the power supply if secured. (See page 69)		
3	Press "Calibrate" key to move down menu to voltage calibration menu. A "VOLTAGE CAL" is displayed. Press "Calibrate" key to select the low voltage calibration point.		Voltage Calibration
4	A low voltage calibration point is displayed. Enter the DVM reading by using the knob and resolution keys. Press "Calibrate" key to save the changes and select the middle calibration point.	V	Low voltage calibration
5	A middle voltage calibration point is displayed. Enter the DVM reading by using the knob and resolution selection keys. Press "Calibrate" key to save the changes and select the high calibration point.	V	Middle voltage calibration
6	A high voltage calibration point is displayed. Enter the DVM reading by using the knob and resolution selection keys. Press "Calibrate" key to save the changes and select the OVP calibration.	V	High voltage calibration
7	"OVP CAL" is displayed. Press "Calibrate" key to run the overvoltage calibration. A "CALIBRATING" is displayed to indicate that the calibration is progressing.	V	OVP calibration
8	Connect shunt resistor (0.01 Ω) across the output terminals. And press "Calibrate" key to select the current calibration.		Current calibration
9	A low current calibration point is displayed. Enter the computed value (DVM reading / by shunt resistance) by using the knob and resolution keys. Press "Calibrate" key to save the changes and select the middle calibration point.	A	Low current calibration
10	A middle current calibration point is displayed. Enter the computed value (DVM reading / by shunt resistance) by using the knob and resolution keys. Press "Calibrate" key to save the changes and select the high calibration point.	A	Middle current calibration
11	A high current calibration point is displayed. Enter the computed value (DVM reading / by shunt resistance) by using the knob and resolution keys. Press "Calibrate" key to save the changes	A	High current calibration
13	Turn off the "Power" switch to exit the calibration menu.		Exit CAL MODE

Calibration Error Messages

The following tables are abbreviated lists of error messages for the E3640A, E3641A, E3642A, E3643A, E3644A, and E3645A. The errors listed below are the most likely errors to be encountered during calibration and adjustment. A more complete list of error messages and descriptions is contained in chapter 5

Calibration Error Messages

Error	Error Messages
701	Cal security disabled by jumper
702	Cal secured
703	Invalid secure code
704	Secure code too long
705	Cal aborted
706	Cal value out of range
708	Cal output disabled
712	Bad DAC cal data
713	Bad readback cal data
714	Bad OVP cal data
717	Cal OVP status enabled
718	Gain out of range for gain error correction
740	Cal checksum failed, secure state
741	Cal checksum failed, string data
743	Cal checksum failed, store/recall data in location 1
744	Cal checksum failed, store/recall data in location 2
745	Cal checksum failed, store/recall data in location 3
746	Cal checksum failed, DAC cal constants
747	Cal checksum failed, readback cal constants
748	Cal checksum failed, GPIB address
749	Cal checksum failed, internal data
754	Cal checksum failed, store/recall data in location 4
755	Cal checksum failed, store/recall data in location 5

Schematics

Schematics and Diagrams

This chapter contains a block diagram, schematics, and component locator drawings for the power supply.

- Component Locator (top) for main board assembly, on page 190.
- Component Locator (bottom) for main board assembly, on page 191.
- Component Locator for front panel, on page 192.

¢300 ¢309 ¢307 ¢305 R303 ¢308 ¢306 (303) R302 R305 R304 ¢311 C310 R307
 \$\begin{align*} \text{R3.13} \\ \text{R3.14} \\ \text{R3.10} \\ \text{R3.09} \\ \text{R3.08} \\ \text{R3.08} \end{align*}\$
 (314 (313 (E)
 R322
 R318
 R372

 R321
 R320
 R319
 R316
 C315
 C550
 R376
 R377
 R373

 R332
 R330
 R330
 R330
 R336
 R551
 R329

 R331
 R332
 R336
 R553
 R553
 R553
 R553
 R553
 R553
 ₹326 R335 (32) R333 C322 R327 R334 R328 R325 ¢320 R553 (552 R551 C324 R338 R337
 (560)
 R554
 R552
 C561

 R559
 R556
 R399

 R560
 R557
 R553
 C553
 ¢325

 R560
 R560

 R340
 R558
 R339

 R564
 R563
 R562

 C326
 C556
 R650
 C554

 C555
 R561
 R563
 R563

 R563
 R563
 R563
 R563

 R651
 R570
 R567
 R567

 R652
 C558
 C558

 C327 R342 R343 R341 €330 ₹345 R346 0331 ¢329 ₹344 R350 R349 👸 R348 R353
 R359
 R357
 R355
 R369
 R369

 R360
 R364
 R358
 R356
 R573
 (332 R352 R653 R363 R362 R361 R454

Index

Index

If you have questions relating to the operation of the power supply, call 1-800-829-4444 in the United States, or contact your nearest Agilent Technologies Sales Office.

	1.7 . 6 . 7 . 6'	
A	commands(Interface Configuration)	STATus:QUEStionable:EN-
AC input ratings 152	<ctrl-c> 92</ctrl-c>	ABle? 101
accessories 30	SYSTem: INTerface 92	STATus:QUEStionable? 101
activation time 150	SYSTem:LOCal 92	SYSTem: ERRor? 101
active load 36	SYSTem: REMote 92	commands(system-related)
	SYSTem: RWLock 92	*IDN? 86
annunciators, display 5	commands(output setting and	*RST 87
application programs 124	measurement)	*TST? 86
asterisk (*) 106	APPLy 77_	DISPlay {OFF ON} 85
	APPLy? 77	DISPlay: TEXT 85
В	CURRent 78	DISPlay:TEXT:CLEar 85
	CURRent:STEP 78	DISPlay:TEXT? 85
basic tests	CURRent:STEP? 79	DISPlay? 85
output checkout 18, 19	CURRent:TRIGgered 79	OUTPut {OFF ON} 85
preliminary checkout 17	CURRent: TRIGgered? 79	OUTPut:RELay {OFF ON} 85
battery charging 53	CURRent? 78	OUTPut:RELay? 86
bus controller, interrupt 99	MEASure: CURRent? 81	OUTPut? 85
	MEASure[:VOLTage]? 81	SYSTem:BEEPer 86
C	VOLTage 79	SYSTem:COMMunicate:GPIB
_	VOLTage: PROTection 80	RDEVice 86
C programming example 125	VOLTage:PROTection:CLEar 81	SYSTem: ERRor? 86
calibration 62	VOLTage: PROTection: STATe 81	SYSTem: VERSion? 86
disable security code 62	VOLTage:PROTection:STATe?	commands(triggering)
interval (recommended) 152	81	*TRG 84
message (string) reading 66	VOLTage:PROTec-	INITiate 84
calibration commands 89	tion:TRIPped? 81	TRIGger:DELay 84
carrying handle 23	VOLTage: PROTection? 81	TRIGger: DELay? 84
character frame 59	VOLTage:RANGe 81	TRIGger:SOURce 84
checkout	VOLTage:RANGe? 81	TRIGger:SOURce? 84
current output 19	VOLTage:STEP 80	common commands (IEEE-488.2) 106
preliminary 17	VOLTage:STEP? 80	common mode current noise 141
voltage output 18	VOLTage:TRIGgered 80	connection to a computer or terminal
colon 105	VOLTage:TRIGgered? 80	DB-25 Serial Connection 61
command format 104	VOLTage? 79	DB-9 Serial Connection 60
command separators	commands(state storage)	GPIB connector 58
colon 105	*RCL { 1 2 3 4 5 } 88	connections(power supplies)
semicolon 105	*SAV { 1 2 3 4 5 } 88	parallel connections 143
command syntax 104	MEMory:STATe:NAME { 1 2	series connections 143
commands(calibration)	3 4 5} 88	connector
CALibration:COUNt? 89	commands(status reporting)	GPIB 58
CALibration:CURRent:LEVel	*CLS 101	RS-232 (serial) 59
89	*ESE 101	constant current (CC) mode 139, 140
CALibration:CURRent[:DATA]	*ESE? 102	constant current operation 44, 45
89	*ESR? 102	constant voltage (CV) mode 139, 140
CALibration:SECure:CODE 89	*OPC 102	constant voltage operation 42, 43
CALibration:SECure:STATe 90	*OPC? 102	cooling 33, 152
CALibration:SECure:STATe?	*PSC { 0 1 } 102	coupling effects 38
90	*PSC? 102	current limit 44
CALibration: STRing 90	*SRE 102	Current Ratings 34
CALibration: STRing? 90	*SRE? 102	
CALibration: VOLTage: LEVel	*STB? 102	
90	*WAI 102	
CALibration: VOLTage: PRO-	STATus:QUEStionable:CONDi-	
Tection 90	tion? 101	
CALibration: VOLTage[:DATA]	STATus: QUEStionable: ENABle	
90	101	

D I M device specific commands 111 ideal constant-current power supply macro 130 dimensions of power supply 153 139 message available bit (MAV) 99 distribution terminals 38 meter 41 ideal constant-voltage power supply down-programming response 145 139 meter mode 18 ideal power supply 141 IEEE-488 dummy load resistor 36 MIN and MAX Parameters 105 multiple loads 38 conformance information 112 mutual coupling effects 38 \mathbf{E} IEEE-488.2 common commands 106 enable register? 93 N initial inspection environmental conditions 153 electrical check 33 error conditions 56 noise mechanical check 33 error messages 114 common mode 142 input power (maximum) 152 installation 33 error queue 114 normal mode 142 error string 114 non-SCPI commands 111 interface cable DB-25 connector 60 DB-9 connector 60 error trapping 125 non-volatile memory 48 normal mode voltage noise 141 errors calibration 121 gender changers 60 excution 115 0 self-test 120 GPIB cable 30 ${\rm HP\,34399A}$ adapter Kit ${\color{red} \bf 60}$ event register 93 operating temperature 152 example for calibration 91 null-modem adapters 60 output buffer 97 example program for C and C 125 RS-232 cable 30 output characteristics 139example program for Excel 97 129 wiring adapter 60 output disabling 54 Excel Macros 129 output impedance 139 output programming range 151 K output ratings 149 F key descriptions (front panel) 3 output setting and operation commands keyword(s) lower-level 103 feedback control circuits 137 firmware revision query 57 output state (on,off) 54 root 103 first-in-first-out (FIFO) order 114 output terminal isolation 152 second-level 103 output voltage overshoot 151 OVP (Overvoltage Protection) float voltage third-level 103 knob locking 54 without insulation 32 front panel checking OVP Operation 51 clearing overvoltage condition 51 enabling OVP 50 annunciators 5 key descriptions 3 L layout 2 remote interface operation 52 operation overview 41 limit mode 41, 42 setting OVP level 50 front panel resolution 149 line regulation 149 trip level setting 50 fuse ratings 20 line voltage conversion 21 OVP accuracy 150 load capacitors 35 load consideration P G capacitive loading 35 inductive loading 35 parallel connections 143 **GPIB** pulse loading 35 connector 58 parameter types (SCPI) 107 reverse current loading 36 performance specifications 149 load regulation 149 phase-controlled pre-regulator 137 Η loop stability 35 power-line cord 17 low-level commands 74 power-line fuse 20 halting an output 108 power-on reset (*RST command) 87, hierarchical structure 103 preliminary checkout 17 interface configuration 58 pre-regulator 137

programming accuracy 149

query data 97 query response reading 75 questionable status register 95 R rack mounting 24 reference dimension 154 rack-mounting kit 24 readback accuracy 149 readback resolution 149 rear panel GPIB (IEEE-488) interface connector 6 layout 6 output terminals 6 RS-232 interface connector 6 recalling operating states 48 register enable register 93 event register 93 event status enable command 96 questionable status 95 questionable status event 95 standard event 96 status byte 97 status byte summary 97 remote programming 144 remote sensing capability 151 remote voltage sensing connections 36 reverse current 36 reverse polarity diode 143 ripple and noise 149 RS-232 Configuration 59 Data Frame Format 59	rety information 29 PI command terminators 106 confirmed commands 109, 110 conformance information 109 device-specific 111 language introduction 103 non-SCPI commands 111 status registers 93 version 57, 109 version query 57 PI parameters Boolean 107 Discrete 107 Numeric 107 String 107 colling speed, error text 114 f-test complete 17, 56 power-on 56 to perform 56 micolon 105 ies element 137 ies operation, connection 143 ies regulated supply 137 ies resistance 137 vice request (SRQ) interrupt 98 thing time 150 sed of response down programming 144 tare brackets 69 bility 35, 151 ndard event register 96 rt bits (RS-232) 59 tte Storage Memory 152 ttus byte query (*STB) 99 ttus byte summarry register 97 ttus reporting commands 101 p bits (RS-232) 59 rage temperature 153 ring operating states 48 ring power supply states 55 ring state	assing a name 55 locations 55 recall a stored state 55 subsystems 103 supplemental characteristics 151 system firmware revision 57 system-related commands 85 T temperature coefficient 151 transient response time 150 tree system 103 triangle brackets 69 trigger source bus (software) 75 immediate internal trigger 75 Trigger Source Choices Bus (Software) Triggering 82 Immediate Triggering 83 U unregulated state (condition) 141 up-programming response 144 V variable resistor 137 vertical bar 69 VFD 32 VISA 124 VISA 124 VISA functionality 125 visa dll 124 visa32.dll 124 Visual Basic 129 Voltage Drops 35 voltage limit 42 voltage spikes 142 W weight of power supply 153 wire rating 34
---	--	---

Copyright© 1999 - 2008 Agilent Technologies All Rights Reserved.

Printing History

Edition 3, February 2008

New editions are complete revisions of the manual. Update packages, which are issued between editions, may contain additional information and replacement pages which you merge into the manual. The dates on this page change only when a new edition is published.

Trademark Information

Windows, Windows 95, and Windows NT are registered trademarks of Microsoft Corp.

Certification

Agilent Technologies certifies that this product met its published specifications at the time of shipment. Agilent further certifies that its calibration measurements are traceable to the United States National Institute of Standards and Technology (formerly National Bureau of Standards), to the extent allowed by that organization's calibration facility. and to the calibration facilities of other International Standards Organization members.

Warranty

This Agilent product is warranted against defects in materials and workmanship for a period of one year from date of shipment. Ďuration and conditions of warranty for this product may be superseded when the product is integrated into (becomes a part of) other Agilent products. During the warranty period, Agilent will, at its option, either repair or replace products which prove to be defective. The warranty period begins on the date of delivery or on the date of installation if installed by Agilent

Warranty Service

For warranty service or repair, this product must be returned to a service facility designated by Agilent.

For products returned to Agilent for warranty service, the Buyer shall prep ay shipping charges to Agilent and Agilent shall p ay shipping charges to return the product to the Buyer. However, the Buyer shall pay all shipping charges, duties, and taxes for products returned to Agilent from another country.

Limitation of Warranty

The foregoing warranty shall not apply to defects resulting from improper or inadequate maintenance by the Buyer, Buyer-supplied products or interfacing, unauthorized modification or misuse, operation outside of the environmental specifications for the product, or improper site preparation or maintenance.

The design and implementation of any circuit on this product is the sole responsibility of the Buyer. Agilent does not warrant the Buyer's circuitry or malfunctions of Agilent products that result from the Buyer's circuitry. In addition, Agilent does not warrant any damage that occurs as a result of the Buyer's circuit or any defects that result from Buyer-supplied products.

To the extent allowed by local law, Agilent makes no other warranty, expressed or implied, whether written or oral with respect to this product and specifically disclaims any implied warranty or condition of merchantability, fitness for a particular purpose or satisfactory quality.

For transactions in Australia and New Zealand: The warranty terms contained in this statement, except to the extent lawfully permitted, do not exclude, restrict, or modify and are in addition to the mandatory statutory rights applicable to the sale of this product.

Exclusive Remedies

To the extent allowed by local law, the remedies provided herein are the Buyer's sole and exclusive remedies. Agilent shall not be liable for any direct, indirect, special, incidental, or consequential damages (including lost profit or data), whether based on warranty, contract, tort, or any other legal theory.

Notice

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

To the extent allowed by local law, Agilent makes no warranty of any kind with regard to this material, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose.

To the extent allowed by local law, Agilent shall not be liable for errors contained herein or for incidental or consequential damages in connection with the furnishing, performance, or use of this material. No part of this document may be photocopied, reproduced, or translated to another language without the prior written consent of Agilent.

Restricted Rights

The Software and Documentation have been developed entirely at private expense. They are delivered and licensed as "commercial computer software" as defined in DFARS 252 227-7013 (Oct 1988), DFARS 252.211-7015 (May 1991), or DFARS 252 227-7014 (Jun 1995), as a "commercial item" as defined in FAR 2.101(a), or as "restricted computer software" as defined in FAR 52 227-19 (Jun 1987) (or any equivalent agency regulation or contract clause), whichever is applicable. You have only those rights provided for such Software and Documentation by the applicable FAR or DFARS clause or the Agilent standard software agreement for the product involved.

Safety Information

Do not install substitute parts or perform any unauthorized modification to the product. Return the product to an HP Sales and Service Office for service and repair to ensure that safety features are maintained

Safety Symbols

Warning

Calls attention to a procedure, practice, or condition, that could possibly cause bodily injury or death.

Caution

Calls attention to a procedure, practice, or condition that could possibly cause damage to equipment or permanent loss of data.

Earth ground symbol.

Chassis ground symbol.

Refer to the manual for specific Warning or Caution information to avoid personal injury or equipment damage.

Hazardous voltages may be present.

Warning

No operator serviceable parts inside. Refer servicing to service-trained personnel.

Warning

For continued protection against fire, replace the line fuse only with a fuse of the specified type and rating.

DECLARATION OF CONFORMITY

According to ISO/IEC Guide 22 and CEN/CENELEC EN 45014

Manufacturer's Name and Addresss

Responsible Party Agilent Technologies, Inc. 550 Clark Drive, Suite 101 Budd Lake, New Jersey 07828

USA

Date

Alternate Manufacturing Site
Agilent Technologies (Malaysia) Sdn. Bhd
Malaysia Manufacturing

Bayan Lepas Free Industrial Zone, PH III

11900 Penang, Malaysia

Declares under sole responsibility that the product as originally delivered

Product Name:

a) Single Output dc Power Supplies
b) Multiple Output dc Power Supplies

c) Single Output System Power Supply

Model Nu mber: a) E3640A, E3641A, E3642A, E3643A, E3644A, E3645A

b) E3646A, E3647A, E3648A, E3649A

c) E3633A, E3634A

Product Options: This declaration covers all options of the above product(s).

Complies with the essential requirements of the Low Voltage Directive 73/23/EEC and the EMC Directive 89/336/EEC (including 93/68/EEC) and carries the CE Marking accordingly.

EMC Information ISM Group 1 Class A Emissions

As detailed in Electromagnetic Compatibility (EMC), Certificate of Conformance Number

CC/TCF/00/102 based on Technical Construction File (TCF) ANJ12, dated Dec

Bill Darcy/ Regulations Manager

20, 2000.

Assessed by: Celestica Ltd, Appointed Competent Body

Westfields House, West Avenue Kidsgrove, Stoke-on-Trent Straffordshire, ST7 1TL United Kingdom

Safety Information and Conforms to the following safety standards.

IEC 61010-1:2001 / EN 61010-1:2001 CSA C22.2 No. 1010.1:1992

This DoC applies to above-listed products placed on the EU market after:

January 1, 2004

For further information, please contact your local Agilent Technologies sales office, agent or distributor, or Agilent Technologies Deutschland GmbH, Herrenberger Stra be 130, D71034 Böblingen, Germany

Revision: B.00.00 Issue Date: Created on 11/24/2003 3:07

Document No. KIO_40-49.11.24.doc

ed o PM

www.agilent.com

Contact us

To obtain service, warranty or technical support assistance, contact us at the following phone numbers:

United States:

(tel) 800 829 4444

(fax) 800 829 4433

Canada: (tel) 877 894 4414

(fax) 800 746 4866

China:

(tel) 800 810 0189

(fax) 800 820 2816

Europe:

(tel) 31 20 547 2111

Japan:

(tel) (81) 426 56 7832 (fax) (81) 426 56 7840

Korea:

(tel) (080) 769 0800 (fax) (080) 769 0900

Latin America: (tel) (305) 269 7500

Taiwan:

(tel) 0800 047 866 (fax) 0800 286 331

Other Asia Pacific Countries:

(tel) (65) 6375 8100 (fax) (65) 6755 0042

Or visit Agilent worlwide Web at: www.agilent.com/find/assist

Product specifications and descriptions in this document are subject to change without notice.

© Agilent Technologies, Inc. 1999-2008

Printed in Malaysia Third Edition, February 2008

E3640-90001

