

Programmable DC Power Supply

PROGRAMMABLE DC POWER SUPPLY MODEL 62000H SERIES

Chroma's new 62000H Series of programmable DC power supplies offer many unique advantages for telecom, automated test system & integration, industrial, battery charge & simulation for hybrid cars and solar panel simulation. These advantages include high power density of 15KW in 3U, precision readback of output current and voltage, output trigger signals as well as the ability to create complex DC transient waveforms to test device behavior for spikes, drops, and other voltage deviations.

The 62000H Series includes 14 different models ranging from 5KW to 15KW, with current range up to 375A and voltage range up to 1000V. The 62000H can easily parallel up to ten units capable of 150KW with current sharing for bulk power applications, for example, battery bank simulation of 450V/150A/67.5KW for electric vehicle and military use.

There are 100 user programmable input status on the front panel for automated test application and life cycle ON/OFF test. In addition, the 62000H has a 16 bit digital control with bright vacuum fluorescent display readout.

The 62000H series DC power supplies are very easy to operate either from the front panel keypad or from the remote controller via USB / RS232 / RS485 / APG (Standard) and GPIB & Ethernet (optional). Its compact size with 3U only can be stacked on a bench in a standard rack without any difficulty.

Another unique capability of the 62000H supplies is their ability to create complex DC transient waveforms. This capability allows devices to be tested to DC voltage dropouts, spikes and other voltage variations making them an ideal choice for aerospace device testing, inverter testing and other devices which will experience voltage interrupts. Applications include DC/DC Converter & Inverter voltage drop test, engine start-up simulation, battery automated charging, electronic product life cycle test, etc.

MODEL 62000H SERIES

Key Features :

- Power range : 5KW / 10KW / 15KW
- Voltage range : 0 ~ 1000V
- Current range : 0 ~ 375A
- High power density (15KW in 3U)
- Easy Master / slave parallel & series operation up to 150KW
- Precision V&I measurements
- High-speed programming
- Voltage & current slew rate control
- Digital encoder knobs, keypad and function keys
- Current sharing operation
- Voltage ramp function (time range: 10 ms ~ 99 hours)
- Auto sequencing programming: 10 programs / 100 sequences
- OVP, current limit, thermal protection
- Standard analog programming interface
- Standard USB / RS232 / RS485 interface
- Optional GPIB / Ethernet interface
- Remote output ON / OFF (I / P)
- Remote sense line drop compensation
- LabView and Labwindows
- Solar array simulation function
- Shade I-V curve simulation
- I-V curve programming: 10 program / 100 I-V files
- CE Certified

Chroma

HIGH POWER DENSITY 15KW IN 3U PROGRAMMABLE DC POWER SUPPLY

The 62000H Series supplies offer a high power density envelop of maximum 15kW in 3U, deliver low output noise and ripple, excellent line and load regulation, and fast transient response. With wide range of voltage (30V~1000V), current (375A~25A) combinations, suitable for every part of your manufacturing process from design to production testing.

MASTER / SLAVE PARALLEL & SERIES OPERATION UP TO 150KW

When high power is required, it is common to connect two or more power supplies in parallel or series. The 62000H Series supplies have a smart Master / Slave control mode making series/parallel operation fast and simple. In this mode, the master scales values and downloads data to slave units so programming is simple and current sharing automatic.

SOLAR ARRAY SIMULATION FUNCTION

Model 62150H-600S/1000S provides an unique feature to simulate the output characteristics of a solar array. This function is useful for MPPT performance evaluation on PV inverter device. User can easily edit the I-V curve, testing and monitor the PV inverter via softpanel , see the right Figure A & B.

* Please see the solar array simulator brochure for more informations.

Figure A : Dynamic MPPT Test

Figure B : Static MPPT Test

PROGRAMMING SEQUENCES APPLICATIONS

The 62000H Series supplies' LIST and STEP modes allows for auto sequencing function. The LIST mode allows for 100 user programmable sequences with time settings ranging from 5ms to 15000s and voltage / current slew rate control. The STEP mode allows for setting start, end voltage and run time of 10ms to 99 hours for automated test applications. Applications include DC/DC Converter & Inverter voltage dropout testing, engine start-up simulation, battery automated charging, battery voltage dropout simulation, product life cycle testing and avionics testing.

Battery Voltage Dropout

Reset Behavior at Voltage Drop
of ISO 16750-2

Engine Starting Profile
of ISO 16750-2

Battery Voltage Slow
Decrease & Decrease

Telecom Converter Sag Testing

Output Voltage Slew Rate Control

PANEL DESCRIPTION

1. POWER Switch

2. VFD Display

Display setting, readings and operating status

3. LOCK Key

Lock all settings

4. OUTPUT Key

Enable or disable the output

5. CONFIG Key

Set the system configuration

6. VOLTAGE Key

Set the output voltage

7. CURRENT Key

Set the output current

8. PROG Key

Program the sequence

9. NUMERIC Key

Set the data

10. ROTARY Key

Adjust the V&I and set the parameter

11. Analog programming interface

For analog level to program and monitor output voltage & current

12. RS-232 or RS-485 Interface (alternative)

13. System Bus

For master/slave parallel and series control

14. USB Interface

15. OUTPUT Terminal

Connect the output cable to a UUT

16. System Fan

With fan speed control

17. Current Sharing Terminal

Connect the cable to slave unit

18. Sense Terminal

Connect the UUT for voltage compensation

19. GPIB or ETHERNET Interface (optional)

20. AC Input Terminal

ORDERING INFORMATION

Power Rating	62000H Series Programmable DC Power Supply
2KW	62020H-150S : Programmable DC Power Supply 150V/40A/2KW with Solar Array Simulation 62050H-40 : Programmable DC Power Supply 40V/125A/5KW
5KW	62050H-450 : Programmable DC Power Supply 450V/11.5A/5KW 62050H-600 : Programmable DC Power Supply 600V/8.5A/5KW 62050H-600S : Programmable DC Power Supply 600V/8.5A/5KW with Solar Array Simulation
10KW	62075H-30 : Programmable DC Power Supply 30V/250A/7.5KW 62100H-30 : Programmable DC Power Supply 30V/375A/11KW 62100H-40 : Programmable DC Power Supply 40V/250A/10KW 62100H-450 : Programmable DC Power Supply 450V/23A/10KW 62100H-600 : Programmable DC Power Supply 600V/17A/10KW 62100H-600S : Programmable DC Power Supply 600V/17A/10kW with Solar Array Simulation 62100H-1000 : Programmable DC Power Supply 1000V/10A/10KW
15KW	62150H-40 : Programmable DC Power Supply 40V/375A/15KW 62150H-450 : Programmable DC Power Supply 450V/34A/15KW 62150H-600 : Programmable DC Power Supply 600V/25A/15KW 62150H-600S : Programmable DC Power Supply 600V/25A/15KW with Solar Array Simulation 62150H-1000 : Programmable DC Power Supply 1000V/15A/15KW 62150H-1000S : Programmable DC Power Supply 1000V/15A/15kW with Solar Array Simulation
Options	A620024 : GPIB Interface for 62000H series (Factory installed) A620025 : Ethernet Interface for 62000H series (Factory installed) A620026 : Rack Mounting kit for 62000H series

Note 1 : Please specify GPIB or Ethernet Interface(alternative) at time of order.

Note 2 : All models output power are available for 380/400Vac line voltage.

Note 3 : Call for availability for 200/220 and 440/480 Vac line voltage.

SOFT PANEL

Program Sequences Function

ISO 16750-2 Standard for Voltage Transient Test

GS-95024 Standard for Voltage Transient Test

Battery Charge Test

ELECTRICAL SPECIFICATIONS -1

Model	62075H-30	62050H-40	62050H-450	62050H-600	62100H-30	62100H-40	62100H-450
Output Ratings							
Output Voltage	0-30V	0-40V	0-450V	0-600V	0-30V	0-40V	0-450V
Output Current	0-250A	0-125A	0-11.5A	0-8.5A	0-375A	0-250A	0-23A
Output Power	7500W	5000W	5000W	5000W	11250W	10000W	10000W
Line Regulation							
Voltage					± 0.01% F.S.		
Current					± 0.05% F.S.		
Load Regulation							
Voltage					± 0.02% F.S.		
Current					± 0.1% F.S.		
Voltage Measurement							
Range	6V / 30V	8V / 40V	90V / 450V	120V / 600V	6V / 30V	8V / 40V	90V/450V
Accuracy					0.05% + 0.05% F.S.		
Current Measurement							
Range	50A / 250A	25A / 125A	2.3A / 11.5A	1.7A / 8.5A	75A / 375A	50A / 250A	4.6A/23A
Accuracy					0.1% + 0.1% F.S.		
Output Noise & Ripple							
Voltage Noise (P-P)	60mV	60mV	300mV	350mV	60mV	60mV	300mV
Voltage Ripple (rms)	15mV	15mV	450mV	600mV	15mV	15mV	450mV
Current Ripple (rms)	100mA	50mA	20mA	15mA	150mA	100mA	40mA
OVP Adjustment Range							
Range	0-110% programmable from front panel, remote digital inputs						
Accuracy	± 1% of full-scale output						
Programming Response Time							
Rise Time: Full Load	6ms	8ms	60ms	60ms	6ms	8ms	60ms
Rise Time: No Load	6ms	8ms	60ms	60ms	6ms	8ms	60ms
Fall Time: Full Load	6ms	8ms	60ms	60ms	6ms	8ms	60ms
Fall Time: 10% Load	100ms	100ms	250ms	250ms	100ms	100ms	250ms
Fall Time: No Load	1s	1s	2.5s	2.5s	1s	1s	2.5s
Slew Rate Control							
Voltage slew rate range	0.001V/ms ~ 5V/ms	0.001V/ms ~ 5V/ms	0.001V/ms ~ 7.5V/ms	0.001V/ms ~ 10V/ms	0.001V/ms ~ 5V/ms	0.001V/ms ~ 5V/ms	0.001V/ms ~ 7.5V/ms
Current slew rate range	0.001A~1A/ms, or INF	0.001A~1A/ms, or INF	0.001A~0.1A/ms, or INF	0.001A~0.1A/ms, or INF	0.001A~1A/ms, or INF	0.001A~1A/ms, or INF	0.001A~0.1A/ms, or INF
Minimum transition time	0.5ms						
Transient Response Time							
Efficiency	Recover within 1ms to +/- 0.75% of steady-state output for a 50% to 100% or 100% to 50% load change(1A/μs)						
Drift (30 minutes)							
Voltage	0.04% of Vmax						
Current	0.06% of Imax						
Drift (8 hours)							
Voltage	0.02% of Vmax						
Current	0.04% of Imax						
Temperature Coefficient							
Voltage	0.04% of Vmax/°C						
Current	0.06% of Imax/°C						

ELECTRICAL SPECIFICATIONS -2

Model	62100H-600	62100H-1000	62150H-40	62150H-450	62150H-600	62150H-1000						
Output Ratings												
Output Voltage	0-600V	0-1000V	0-40V	0-450V	0-600V	0-1000V						
Output Current	0-17A	0-10A	0-375A	0-34A	0-25A	0-15A						
Output Power	10000W	10000W	15000W	15000W	15000W	15000W						
Line Regulation												
Voltage				± 0.01% F.S.								
Current				± 0.05% F.S.								
Load Regulation												
Voltage	± 0.02% F.S.	± 0.05% F.S.	± 0.02% F.S.	± 0.02% F.S.	± 0.02% F.S.	± 0.05% F.S.						
Current				± 0.1% F.S.								
Voltage Measurement												
Range	120V/600V	200V/1000V	8V/40V	90V/450V	120V/600V	200V/1000V						
Accuracy				0.05% + 0.05%F.S.								
Current Measurement												
Range	3.2A/17A	4A/10A	75A/375A	6.8A/34A	5A/25A	6A/15A						
Accuracy				0.1% + 0.1%F.S.								
Output Noise & Ripple												
Voltage Noise(P-P)	350mV	2550mV	60mV	300mV	350mV	2550mV						
Voltage Ripple(rms)	600mV	1500mV	15mV	450mV	600mV	1500mV						
Current Ripple(rms)	30mA	180mA	150mA	60mA	45mA	270mA						
OVP Adjustment Range												
Range	0-110% programmable from front panel, remote digital inputs											
Accuracy	± 1% of full-scale output											
Programming Response Time												
Rise Time:Full Load	60ms	25ms (50% F.S. CC Load)	8ms	60ms	60ms	25ms (50% F.S. CC Load)						
Rise Time:No Load	60ms	25ms	8ms	60ms	60ms	25ms						
Fall Time: Full Load	60ms	25ms (50% F.S. CC Load)	8ms	60ms	60ms	25ms (50% F.S. CC Load)						
Fall Time: 10% Load	250ms	120ms (10% F.S. CC Load)	100ms	250ms	250ms	80ms (10% F.S. CC Load)						
Fall Time: No Load	2.5s	3s	1s	2.5s	2.5s	3s						
Slew Rate Control												
Voltage slew rate range	0.001V/ms~10V/ms	0.001V/ms~40V/ms	0.001V/ms~5V/ms	0.001V/ms~7.5V/ms	0.001V/ms~10V/ms	0.001V/ms~40V/ms						
Current slew rate range	0.001A~0.1A/ms, or INF	0.001A~0.1A/ms, or INF	0.001A~1A/ms, or INF	0.001A~0.1A/ms, or INF	0.001A ~0.1A/ms, or INF	0.001A~0.1A/ms, or INF						
Minimum transition time	0.5ms											
Transient Response Time												
Recovers within 1ms to +/- 0.75% of steady-state output for a 50% to 100% or 100% to 50% load change(1A/μs)												
Efficiency *1	0.87 (Typical)	0.85 (Typical)			0.87 (Typical)							
Drift (30 minutes)												
Voltage				0.04% of Vmax								
Current				0.06% of Imax								
Drift (8 hours)												
Voltage				0.02% of Vmax								
Current				0.04% of Imax								
Temperature Coefficient												
Voltage				0.04% of Vmax/°C								
Current				0.06% of Imax/°C								

Note *1 : Please specify GPIB or Ethernet Interface (alternative) at time of order.

Note *2 : All models output power are available for 380/400Vac line voltage.

Note *3 : Call for availability for 200/220 and 440/480 Vac line voltage.

GENERAL SPECIFICATIONS

Programming & Measurement Resolution								
Voltage (Front Panel)	0.1mV / 1mV / 10mV / 100mV ($V_o < 10V / 100V / 600V / 1000V$)							
Current (Front Panel)	0.1mA / 1mA / 10 mA ($I_o < 10A / 100A / 1000A$)							
Voltage (Digital Interface)	0.002% of Vmax							
Current (Digital Interface)	0.002% of Imax							
Voltage (Analog Interface)	0.04% of Vmax							
Current (Analog Interface)	0.04% of Imax							
Remote Interface								
Analog programming	Standard							
USB	Standard							
RS-232	Standard							
RS485	Standard							
GPIB	Optional							
Ethernet	Optional							
System BUS(CAN)	Standard for master/slave control							
Programming Accuracy								
Voltage (Front Panel and Digital Interface)	0.1% of Vmax							
Current (Front Panel and Digital Interface)	0.3% of Imax							
Voltage (Analog Interface)	0.2% of Vmax							
Current (Analog Interface)	0.3% of Imax							
GPIB Command Response Time								
Vout setting	GPIB send command to DC source receiver <20ms							
Measure V & I	Under GPIB command using Measure <25ms							
Analog Interface (I/O)								
Voltage and Current Programming inputs (I/P)	0-10Vdc / 0-5Vdc / 0-5k ohm / 4-20 mA of F.S.							
Voltage and Current monitor output (O/P)	0-10Vdc / 0-5Vdc / 4-20mA of F.S.							
External ON/OFF (I/P)	TTL:Active Low or High(Selective)							
DC_ON Signal (O/P)	Level by user define. (Time delay = 1 ms at voltage slew rate of 10V/ms.)							
CV or CC mode Indicator (O/P)	TTL Level High=CV mode ; TTL Level Low= CC mode							
OTP Indicator (O/P)	TTL: Active Low							
System Fault indicator(O/P)	TTL: Active Low							
Auxiliary power supply(O/P)	Nominal supply voltage : 12Vdc / Maximum current sink capability: 10mA							
Safety interlock(I/P)	Time accuracy: <100ms							
Remote inhibit(I/P)	TTL: Active Low							
Series & Parallel Operation								
Auto Sequencing(List Mode)								
Number of program	10							
Number of sequence	100							
Dwell time Range	5ms - 15000S							
Trig. Source	Manual / Auto / External							
Auto Sequencing (Step Mode)								
Start voltage	0 to Full scale							
End voltage	0 to Full scale							
Run time	10ms - 99hours							
Input Specification								
AC input voltage 3phase , 3 wire + ground	3Ø 200~220Vac ± 10% V_{LL} *1 3Ø 380~400Vac ± 10% V_{LL} 3Ø 440~480Vac ± 10% V_{LL} *1							
AC frequency range	47-63 Hz							
Max Current (each phase)	200/220 Vac	5KW Model : 39A	10KW Model : 69A	15KW Model : 93A				
	380/400 Vac	5KW Model : 22A	10KW Model : 37A	15KW Model : 50A				
	440/480 Vac	5KW Model : 19A	10KW Model : 32A	15KW Model : 44A				
General Specification								
Maximum Remote Sense Line Drop Compensation	<100V model: 5% of full scale voltage per line(10% total) >100V model :2% of full scale voltage per line (4% total)							
Operating Temperature Range	0°C ~ 50°C *2							
Storage Temperature Range	-40°C ~ +85°C							
Dimension (HxWxD)	132.8 x 428 x 610 mm / 5.23 x 16.85 x 24.02 inch							
Weight	5KW Model : Approx. 23 kg / 50.66 lbs 10KW Model : Approx. 29 kg / 63.88 lbs *3							
	15KW Model : Approx. 35 kg / 77.09 lbs							

Note*1 : Call for availability

Note*2 : The operating temperature range is 0°C ~ 40°C for Model 62100H-1000/62150H-1000

Note*3 : The weight is approx. 35kg/77.09 lbs for Model 62100H-1000

ELECTRICAL SPECIFICATIONS WITH SOLAR ARRAY SIMULATION

MODEL	62020H-150S	62050H-600S	62100H-600S	62150H-600S	62150H-1000S
Output Ratings					
Output Voltage	0-150V	0-600V	0-600V	0-600V	0-1000V
Output Current	0-40A	0-8.5A	0-17A	0-25A	0-15A
Output Power	2000W	5000W	10000W	15000W	15000W
Line Regulation					
Voltage		+/- 0.01% F.S.			
Current		+/- 0.05% F.S.			
Load Regulation					
Voltage		+/- 0.05% F.S.			
Current		+/- 0.1% F.S.			
Voltage Measurement					
Range	60V / 150V	120V / 600V	120V / 600V	120V / 600V	200V / 1000V
Accuracy			0.05% + 0.05%F.S.		
Current Measurement					
Range	16A / 40A	3.4A / 8.5A	6.8A / 17A	10A / 25A	6A / 15A
Accuracy			0.1% + 0.1%F.S.		
Output Noise&Ripple					
Voltage Noise(P-P)	450 mV	1500 mV	1500 mV	1500 mV	2550 mV
Voltage Ripple(rms)	65 mV	650 mV	650 mV	650 mV	1950 mV
Current Ripple(rms)	80 mA	150 mA	300 mA	450 mA	270mA
OVP Adjustment Range					
Range	0-110% programmable from front panel, remote digital inputs.				
Accuracy	+/- 1% of full-scale output				
Programming Response Time					
Rise Time: 50%F.S. CC Load	10ms (6.66A loading)	30ms	30ms	30ms	25ms
Rise Time: No Load	10ms	30ms	30ms	30ms	25ms
Fall Time: 50%F.S. CC Load	10ms (6.66A loading)	30ms	30ms	30ms	25ms
Fall Time: 10%F.S. CC Load	83ms (1.33A loading)	100ms	100ms	100ms	80ms
Fall Time: No Load	300ms	1.2s	1.2s	1.2s	3s
Slew Rate Control					
Voltage Slew Rate Range	0.001V/ms - 15V/ms	0.001V/ms - 20V/ms	0.001V/ms - 20V/ms	0.001V/ms - 20V/ms	0.001V/ms - 40V/ms
Current Slew Rate Range	0.001A/ms - 1A/ms, or INF	0.001A/ms - 0.1A/ms, or INF	0.001A/ms - 0.1A/ms, or INF	0.001A/ms - 0.1A/ms, or INF	0.001A/ms - 0.1A/ms, or INF
Minimum Transition Time			0.5ms		
Transient response time	Recover within 1ms to +/- 0.75% of steady-state output for a 50% to 100% or 100% to 50% load change(1A/us)				
Efficiency	0.77 (Typical)		0.87 (Typical)		
Programming & Measurement Resolution					
Voltage (Front Panel)	10 mV	10 mV	10 mV	10 mV	100mV
Current (Front Panel)	1mA	1mA	1mA	1mA	1mA
Voltage (Digital Interface)			0.002% of Vmax		
Current (Digital Interface)			0.002% of Imax		
Voltage (Analog Interface)			0.04% of Vmax		
Current (Analog Interface)			0.04% of Imax		
Programming Accuracy					
Voltage (Front Panel and Digital Interface)			0.1% of Vmax		
Current (Front Panel and Digital Interface)			0.3% of Imax		
Voltage (Analog Interface)			0.2% of Vmax		
Current (Analog Interface)			0.3% of Imax		
Parallel Operation*1					
Master / Slave control via CAN for 10 units up to 150KW. (Parallel: ten units)					
Auto Sequencing (I-V program)					
Number of program			10		
Number of sequence			100		
Dwell time Range			1s - 15,000S		
Trig. Source			Manual / Auto		

Note*1 : There is parallel mode for DC power supply when the I-V curve function is enabled.

All specifications are subject to change without notice. Please visit our website for the most up to date specifications.

Developed and Manufactured by:

HEADQUARTERS

CHROMA ATE INC.

66 Huaya 1st Road, Guishan,
Taoyuan 33383,
Taiwan
Tel: +886-3-327-9999
Fax: +886-3-327-8898
<http://www.chromaate.com>
E-mail: info@chromaate.com

CHINA CHROMA ELECTRONICS (SHENZHEN) CO., LTD.

8F, No.4, Nanyou Tian An
Industrial Estate, Shenzhen,
China PC: 518052
Tel: +86-755-2664-4598
Fax: +86-755-2641-9620

JAPAN CHROMA JAPAN CORP.

472 Nippa-cho, Kouhoku-ku,
Yokohama-shi, Kanagawa,
223-0057 Japan
Tel: +81-45-542-1118
Fax: +81-45-542-1080
<http://www.chroma.co.jp>
E-mail: info@chroma.co.jp

U.S.A. CHROMA SYSTEMS SOLUTIONS, INC.

19772 Pauling, Foothill Ranch,
CA 92610
Tel: +1-949-600-6400
Fax: +1-949-600-6401
<http://www.chromausa.com>
E-mail: sales@chromausa.com

EUROPE

CHROMA ATE EUROPE B.V.

Morsestraat 32, 6716 AH Ede,
The Netherlands
Tel: +31-318-648282
Fax: +31-318-648288
<http://www.chromaeu.com>
E-mail: sales@chromaeu.com

Worldwide Distribution and
Service Network