

DL750/DL750P
ScopeCorder
Communication Interface
USER'S MANUAL

Foreword

Thank you for purchasing YOKOGAWA's DL750/DL750P ScopeCorder.

This Communication Interface User's Manual describes the functions and commands of the GP-IB, serial (RS-232, option), USB, and Network (Ethernet, option) interfaces. To ensure proper use of the GP-IB/serial (RS-232)/USB interfaces, please read this manual thoroughly.

Keep the manual in a safe place for quick reference whenever a question arises.

Three manuals are provided with the DL750/DL750P including this Communication Interface User's Manual.

Manual Name	Manual No.	Description
DL750/DL750P User's Manual Part 1 and Part 2	IM 701210-05E IM 701210-06E	Describes all functions except for the communications functions and operation procedures of the instrument.
DL750/DL750P Operation Guide	IM 701210-07E	Explains basic operation only.
DL750/DL750P Communication User's Manual	IM 701210-18E	Describes the communications functions of the GP-IB/serial (RS-232, option)/USB Network interface.

Notes

- The contents of this manual are subject to change without prior notice as a result of improvements in instrument's performance and functions.
- Every effort has been made in the preparation of this manual to ensure the accuracy of its contents. However, should you have any questions or find any errors, please contact your nearest YOKOGAWA representative.
- Copying or reproduction of all or any part of the contents of this manual without YOKOGAWA's permission is strictly prohibited.
- A guarantee card is attached to the instrument. The card will not be reissued, so please read it carefully and keep it in a safe place.
- The TCP/IP software used in this product and the documentation for that TCP/IP software are based in part on BSD Networking Software, Release 1 licensed from The Regents of the University of California.

USB Interface and Network Interface

- The following items must be installed on the PC to access the communications functions using the USB interface.
 1. A dedicated library for the USB interface.
 2. A USB device driver for the PC-to-DL750/DL750P connection.
- The following item must be installed on the PC to access the communications functions using the network interface.
 1. A dedicated library for the network interface.

The library and driver above can be downloaded from the following Web page.

http://www.yokogawa.com/tm/dl_driver.htm

Trademarks

- MS-DOS is registered trademarks of Microsoft Corporation in the United States and/or other countries.
- Adobe, Acrobat, and PostScript are either trademarks or registered trademarks of Adobe Systems incorporated.
- Zip is registered trademarks or trademarks of lomega corporation in the United States and /or other countries.
- For purposes of this manual, the TM and ® symbols do not accompany their respective trademark names or registered trademark names.
- Other product names are trademarks or registered trademarks of their respective holders.

Revisions

1st Edition: February 2005
2nd Edition: May 2005
3rd Edition: December 2005

How to Use this Manual

Structure of this Manual

This User's Manual consists of eight chapters, an Appendix and an Index as described below.

Chapter 1 Overview of the GP-IB Interface

Describes the functions and specifications of GP-IB interface.

Chapter 2 Overview of the Serial (RS-232) Interface

Describes the functions and specifications of serial interface (RS-232).

Chapter 3 Overview of the USB Interface

Describes the functions and specifications of USB interface.

Chapter 4 Overview of the Network Interface (Option)

Describes the functions and specifications of Network interface.

Chapter 5 Before Programming

Describes formats used when sending a command.

Chapter 6 Commands

Describes each command.

Chapter 7 Status Report

Describes the status byte, various registers and queues.

Chapter 8 Sample Programs

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

Appendix

Contains references including the ASCII character code table.

Index

Provides an alphabetically ordered index.

Conventions Used in this Manual

Symbols Used for Notes and Keys

Type	Symbol	Description
Unit	k	e.g.: 100 kS/s (sample rate)
	K	e.g.: 720 KB (floppy disk memory capacity)
Notes	Note	Provides information that is necessary for proper operation of the instrument.
Key	"Probe"	Indicates text of the soft key menu displayed on the screen.

Symbols Used in Syntax Descriptions

Symbols which are used in the syntax descriptions in Chapter 6 are shown below.

These symbols are referred to as BNF notation (Backus-Naur Form). For detailed information, refer to page 5-5.

Symbol	Description	Example	Example of Input
<>	Defined value	CHANnel <x> <x>=1 to 4	-> CHANNEL2
{}	One of the options in {} is selected.	COUpling {AC DC GND}	-> COUPLING AC
	Exclusive OR		
[]	Abbreviated	TRIGger [:SIMPLE]:SLOPe	-> TRIGger:SLOPe

Contents

Foreword	i
How to Use this Manual	iii

Chapter 1 Overview of the GP-IB Interface

1.1 Names of the Parts and their Function	1-1
1.2 Connection via the GP-IB Interface	1-2
1.3 GP-IB Interface Functions	1-3
1.4 GP-IB Interface Specifications	1-4
1.5 Setting up this Instrument (GP-IB)	1-5
1.6 Response to Interface Messages	1-6

Chapter 2 Overview of the Serial (RS-232) Interface

2.1 Names of the Parts and their Function	2-1
2.2 Serial (RS-232) Interface Functions and Specifications	2-2
2.3 Connection via the Serial (RS-232) Interface	2-3
2.4 Handshaking	2-5
2.5 Matching the Data Format	2-7
2.6 Setting up this Instrument (Serial)	2-8

Chapter 3 USB Interface

3.1 Names of the Parts and their Function	3-1
3.2 USB Interface Functions and Specifications	3-2
3.3 Connection via the USB Interface	3-3
3.4 Setting up this Instrument (USB)	3-4

Chapter 4 Network Interface (Option)

4.1 Names of the Parts and their Function	4-1
4.2 Network Interface Functions and Specifications	4-2
4.3 Connection via the Network Interface	4-4
4.4 Setting up this Instrument (Network)	4-5

Chapter 5 Before Programming

5.1 Messages	5-1
5.2 Commands	5-3
5.3 Response	5-4
5.4 Data	5-5
5.5 Synchronization with the Controller	5-7

Chapter 6 Commands

6.1 A List of Commands	6-1
6.2 ACQuire Group	6-21
6.3 ASESetup Group	6-23
6.4 CALibrate Group	6-24
6.5 CAPTure Group	6-25
6.6 CHANnel Group	6-28
6.7 CLEar Group	6-50
6.8 COMMunicate Group	6-51
6.9 CURSor Group	6-53
6.10 DISPlay Group	6-62
6.11 DSP Group	6-67

Contents

6.12	EVENT Group	6-73
6.13	FILE Group	6-74
6.14	GONogo Group.....	6-80
6.15	HCOPY Group.....	6-89
6.16	HISTory Group	6-99
6.17	IMAGe Group.....	6-104
6.18	INITialize Group	6-106
6.19	LOGic Group	6-107
6.20	LSTart Group	6-109
6.21	MATH Group	6-110
6.22	MEASURE Group	6-117
6.23	MONitor Group	6-132
6.24	MTRigger Group	6-135
6.25	RECorder Group	6-136
6.26	SEARCH Group	6-143
6.27	SNAP Group	6-147
6.28	SSTart Group	6-147
6.29	STARt Group	6-148
6.30	STATus Group	6-148
6.31	STOP Group	6-149
6.32	SYSTem Group	6-150
6.33	TIMebase Group	6-154
6.34	TRIGger Group	6-155
6.35	VOICe Group	6-172
6.36	WAVEform Group	6-174
6.37	XY Group	6-181
6.38	ZOOM Group	6-183
6.39	Common Command Group.....	6-186

Chapter 7 Status Report

7.1	Overview of the Status Report	7-1
7.2	Status Byte	7-2
7.3	Standard Event Register	7-3
7.4	Extended Event Register	7-4
7.5	Output Queue and Error Queue	7-5

Chapter 8 Sample Program

8.1	Before Programming	8-1
8.2	Image of Sample Program	8-2
8.3	Initialize/Error/Execute	8-3
8.4	Sets/Queries the T/Div	8-6
8.5	Data Output in Word Format (2 bytes)	8-8
8.6	Sets/Queries Measure Value	8-14

Appendix

Appendix 1	ASCII Character Code	App-1
Appendix 2	Error Messages	App-2
Appendix 3	Overview of IEEE 488.2-1992	App-4

Index

1.1 Names of the Parts and their Function

Chapter 1 Overview of the GP-IB Interface

1.1 Names of the Parts and their Function

Front Panel

SHIFT Key+CLEAR TRACE Key

Press to switch from remote mode to local mode which allows key operation. However, this is not possible if Local Lockout has been set by the controller (refer to page 1-6.)

MISC Key (Page 1-5)

Press to enter the communication settings such as the address and the timeout.

Side Panel

GP-IB Connector

This connector is for connecting the controller (such as a PC) with the GP-IB cable. For information on how to connect the GP-IB cable, refer to the following page.

1.2 Connection via the GP-IB Interface

1.2 Connection via the GP-IB Interface

GP-IB Cable

The GP-IB connector on the side panel of the DL750/DL750P is a 24-pin connector that conforms to IEEE Standard 488-1978. Use a GP-IB cable that also conforms to IEEE Standard 488-1978.

Connection Method

Connect the GP-IB cable as shown below.

Connection Precautions

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

CAUTION

Be sure to switch off power to both your PC and the oscilloscope before connecting or disconnecting cables. Failure to switch power off may cause internal circuit failure or improper operation.

1.3 GP-IB Interface Functions

GP-IB Interface Functions

Listener Function

- Allows you to make the settings which you can make using the panel keys on the instrument, except for the power ON/OFF and GP-IB communications settings.
- Receives commands from a controller requesting output of set-up and waveform data.
- Also receives status report commands

Talker Function

Outputs set-up and waveform data.

Note

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

Switching between Remote and Local Mode

When Switched from Local to Remote Mode

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

- REMOTE is displayed on the upper right of the screen.
- All front panel keys except **SHIFT+CLEAR TRACE** can no longer be operated any more.
- Settings entered in local mode are retained.

When Switched from Remote to Local Mode

Pressing **SHIFT+CLEAR TRACE** in remote mode puts the instrument in local mode. However, this is not possible if Local Lockout has been set by the controller (page 1-7).

- The REMOTE indicator on the upper right of the screen is turned off.
- All front panel keys are operative.
- Settings entered in remote mode are retained.

Note

The GP-IB interface cannot be used simultaneously with other communications interfaces (serial (RS-232), USB, or network).

1.4 GP-IB Interface Specifications

GP-IB Interface Specifications

Electrical and Mechanical Specifications:	Conforms to IEEE Standard 488-1978.
Interface Functions:	Refer to the table below.
Protocol:	Conforms to IEEE Standard 488.2-1992.
Code:	ISO (ASCII) code
Mode:	Addressable mode
Address Setting:	Addresses 0 to 30 can be selected from the GP-IB setting screen, displayed when you press the MISC key.
Remote Mode Clear:	Remote mode can be cleared by pressing SHIFT key+ CLEAR TRACE key. However, this is not possible if Local Lockout has been set by the controller.

Interface Functions

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

Data Transfer Rate

The table below shows approximate response times for output of waveform data, assuming the following configuration.

Model:	701210 or 701230
Controller:	EPSON Endeavor VZ-6000 (Pentium III, 733 MHz)
GP-IB Board:	NI AT-GPIB/TNT(PNP)
Programming Language:	Visual C++

Data Volume	Byte Format	Word Format	ASCII Format
1000	approx. 64 ms	approx. 68 ms	approx. 530 ms
10000	approx. 114 ms	approx. 160 ms	approx. 5.3 s
100000	approx. 673 ms	approx. 1.2 s	approx. 52.8 s
1000000	approx. 6.5 s	approx. 11.8 s	approx. 530 s

1.5 Setting up this Instrument (GP-IB)

1.5 Setting up this Instrument (GP-IB)

Operating Procedure

Selecting the Communication Interface

1. Press **MISC**.
2. Press the **Remote Cntl** soft key.
3. Press the **Device** soft key to select GP-IB.

Note

Only the communications interfaces selected under Device are available. If commands are sent using an unselected communications interface, the command will not be received.

Setting the Address

4. Turn the **jog shuttle** to set the desired address.

Explanation

When you make settings which can be made using the front panel keys of the instrument or when you output setup data or waveform data using the controller, the following settings must be made.

Setting the Address

This function allows you to set the instrument's address for addressable mode within the range of 0 to 30. Each item of equipment connected via a GP-IB interface has its own address, by which it can be identified. Care must be taken to ensure that all interconnected devices are assigned unique addresses.

Note

Do not change the address while the GP-IB interface is being used by the controller.

1.6 Response to Interface Messages

Response to Interface Messages

Response to a Uni-line Message

IFC(Interface Clear)

Clears the talker and listener. Stops output if data is being output.

REN(Remote Enable)

Switches between remote and local modes.

IDY (Identify) is not supported.

Response to a Multi-Line Message (Address Command)

GTL(Go To Local)

Switches to local mode.

SDC(Selected Device Clear)

Clears the program message (command) which is currently being output. Also clears the output queue (page 7-5).

*OPC and *OPC? will be disabled if they are currently being executed.

*WAI and :COMMUnicatE:WAIT will be stopped immediately.

PPC (Parallel Poll Configure), GET (Group Execute Trigger) and TCT (Take Control) are not supported.

Response to a Multi-Line Message (Universal Command)

LLO(Local Lockout)

Invalidates SHIFT+CLEAR on the front panel to disable switching to local mode.

DCL(Device Clear)

Same as SDC.

SPE(Serial Poll Enable)

Sets the talker function to serial poll mode for all equipment connected to the communications bus. The controller performs polling on equipment sequentially.

SPD(Serial Poll Disable)

Clears serial poll mode as the talker function for all equipment connected to the communications bus.

PPU (Parallel Poll Unconfigure) is not supported.

What is an Interface Message?

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

Uni-Line Messages

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

IFC (InterFace Clear)

REN (Remote ENable)

IDY (IDentifY)

1.6 Response to Interface Messages

Multi-Line Message

Eight data lines are used to transmit a message. Multi-line messages are classified as follows.

Address Commands

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

- **Commands valid for equipment designated as a listener;**

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

- **Command valid for equipment designated as a talker;**

TCT (Take ConTrol)

Universal Commands

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

LLO (Local LockOut)
DCL (Device CLear)
PPU(Parallel Poll Unconfigure)
SPE (Serial Poll Enable)
SPD (Serial Poll Disable)

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

Messages marked with a “◆” are interface messages supported by the DL750/DL750P.

Note

Differences between SDC and DCL

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

Chapter 2 Overview of the Serial (RS-232) Interface

2.1 Names of the Parts and their Function

Front Panel

MISC Key (Page 2-8)
Press to enter the communication settings such as the baud rate, data format, and the handshaking method.

Side Panel

2.2 Serial (RS-232) Interface Functions and Specifications

2.2 Serial (RS-232) Interface Functions and Specifications

Receiving Function

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

Measured/computed data, setup data and error codes can be received.

Sending Function

Measured/computed data can be output.

Setup data and the status byte can be output.

Error codes which have occurred can be output.

Serial (RS-232) Interface Specifications

Electrical Characteristics: Conforms to EIA 574 Standard (EIA-232 (RS-232) Standard for 9-pin)

Connection:	Point-to-point
Communications:	Full-duplex
Synchronization:	Start-stop system
Baud Rate:	1200, 2400, 4800, 9600, 19200, 38400, 57600
Start Bit:	1 bit (fixed)
Data Length:	7 or 8 bits
Parity:	Even, odd or no parity
Stop Bit:	1 or 2 bits
Connector:	DELCA-J9PAF-13L6 (JAE or equivalent)
Hardware Handshaking:	User can select whether CA or CB signals will always be True, or will be used for control.
Software Handshaking:	User can control both transmission and reception using X-on and X-off signals. (X-on (ASCII 11H), X-off (ASCII 13H))
Receive Buffer Size:	256 bytes

Switching between Remote and Local Mode

When Switched from Local to Remote Mode

Remote mode is activated when the ":COMMUnicate:REMote ON" command is received from a controller while local mode is active.

- REMOTE is displayed on the upper right of the screen.
- All front panel keys except **SHIFT+CLEAR TRACE** can no longer be operated any more.
- Settings entered in local mode are retained.

When Switched from Remote to Local Mode

Pressing **SHIFT+CLEAR TRACE** in remote mode puts the instrument in local mode. However, this is not possible if Local Lockout (when the ":COMMUnicate:LOCKout ON" command is received) has been set by the controller.

Local mode is activated when the ":COMMUnicate:REMote OFF" command regardless of Local Lockout.

- The REMOTE indicator on the upper right of the screen is turned off.
- All front panel keys are operative.
- Settings entered in remote mode are retained.

Note

The serial interface cannot be used simultaneously with other communications interface (GPIB, USB, or network).

2.3 Connection via the Serial (RS-232) Interface

2.3 Connection via the Serial (RS-232) Interface

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

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

Connector and Signal Names

- | | |
|-------------------------|---|
| 2 RD (Received Data): | Data received from personal computer. Signal direction...Input. |
| 3 SD (Send Data): | Data transmitted to a personal computer. Signal direction...Output. |
| 5 SG (Signal Ground): | Ground for signals. |
| 7 RS (Request to Send): | Signal used for handshaking when receiving data from a personal computer. Signal direction...Output. |
| 8 CS (Clear to Send): | Signal used for handshaking when transmitting data to a personal computer. Signal direction...Input. |

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

9-25 Pin Connector

The number between brackets refer to the pin No. of the 25-pin connector.

Signal Direction

The figure below shows the direction of the signals used by the serial (RS-232) interface.

2.3 Connection via the Serial (RS-232) Interface

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

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

Signal Line Connection Examples

The pin numbers shown are that of 9-pin connectors.

In general, use a cross cable.

• OFF-OFF / XON-XON

• CTS-RTS(CS-RS)

2.4 Handshaking

To use an serial (RS-232) interface for transferring data between this instrument and a computer, it is necessary to use certain procedures by mutual agreement to ensure the proper transfer of data. These procedures are called "handshaking." Various handshaking systems are available depending on the computer to be used; the same handshaking system must be used for both the computer and this instrument. This instrument allows you to choose any handshaking mode from the following three modes.

Handshake Format Descriptions→○

Handshake Method	Data Sending Control (Control Method When Sending Data to a Computer)			Data Receiving Control (Control Method When Receiving Data from a Computer)		
	Software Handshake	Hardware Handshake	No handshake	Software Handshake	Hardware Handshake	No handshake
The Menu of this Instrument	Sending stops when X-off is received, and sending is resumed when X-on is received.	Sending stops when CB(CTS) is False, and sending is resumed when CB is True.		X-off is sent when received data buffer becomes 3/4-full, and X-on is sent when the received data buffer is only 1/4-full.	CA (RTS) is set to False when received data buffer is only 3/4-full, and is set to True when received data buffer is only 1/4-full.	
OFF-OFF	NO-NO		○			○
XON-XON	XON-XON	○		○		
CS-RS	CTS-RTS		○		○	

OFF-OFF

Transmission Data Control

There is no handshake status between the instrument and host computer. The X-OFF and X-ON signal from the host computer is processed as data, and the CS signal is ignored.

Reception Data Control

There is no handshake status between the recorder and host computer. When the recorder reception buffer becomes full, the excess data is discarded. RS = True (fixed).

XON-XON

Transmission Data Control

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

Reception Data Control

A software handshake status is established between the instrument and host computer. When the instruments reception buffer vacancy reaches 64 bytes, the X-OFF signal will be sent to the host computer. When the reception buffer vacancy reaches 192 bytes, the X-ON signal will be sent. RS = True (fixed).

CS-RS

Transmission Data Control

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

Reception Data Control

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

Precautions Regarding Data Receiving Control

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

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

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

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

Data Receiving Control Using Handshaking

Note

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

2.5 Matching the Data Format

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

2.6 Setting up this Instrument (Serial)

2.6 Setting up this Instrument (Serial)

Operating Procedure

Selecting the Communication Interface

1. Press **MISC**.
2. Press the **Remote Cntl** soft key.
3. Press the **Device** soft key to select RS232.

Note

Only the communications interfaces selected under Device are available. If commands are sent using an unselected communications interface, the command will not be received.

Selecting the Baud Rate, the Data Format and etc.

4. Press the **Baud Rate (baud rate)**, **Format (data format)**, **Rx-Tx (handshaking method)**, and the **Terminator (terminator)** soft keys individually, and turn the jog shuttle to set each item.

Explanation

When using the controller to set the items which can be set locally using the keys on the instrument, or when outputting the setup data or the waveform data to the controller, set the following items.

Baud Rate

Select from the following choices.

1200, 2400, 4800, 9600, 19200, 38400, 57600

Data Format

Select the combination of the data length and the stop bit from the following choices.

8-NO-1, 7-EVEN-1, 7-ODD-1, 7-NO-2

Handshaking Method

Select the transmit data control and the receive data control from the following choices.

NO-NO, XON-XON, CTS-RTS

Terminator

Select from the following choices. The terminator used when sending the data from this instrument is selected on the menu. Use either "LF" or "CR+LF" for the terminator in receiving the data.

CR, LF, CR+LF

Chapter 3 USB Interface

3.1 Names of the Parts and their Function

Front Panel

SHIFT Key+CLEAR TRACE Key

Press to switch from remote mode to local mode which allows key operation. However, this is not possible if Local Lockout has been set by the controller (refer to page 3-2).

MISC Key (Page 3-4)

Press to enter the communication settings such as the ID value.

Side Panel

USB connector for connecting to a PC

This connector is for connecting the controller (such as a PC) with the USB cable. For information on how to connect the USB cable, refer to page 3-3.

3.2 USB Interface Functions and Specifications

Reception Functions

You can specify the same settings as those specified by front panel key operations.
Receives output requests for measured and computed data, setup data, and error codes.

Transmission Functions

Outputs measured and computed data.
Outputs setting parameters of the panel and the status byte.
Outputs error codes that are generated.

USB Interface Specifications

Electrical and Mechanical Specifications: Conforms to USB Rev.1.0
Connector: Type B connector (receptacle)
Number of Ports: 1
Power Supply: Self-powered
Supported Systems: PC system supported. Models with a standard USB port that operates on Windows 98 SE, Windows Me, or Windows 2000 (a separate device driver is required for connection to the PC).

Data Transfer Rate

The table below shows approximate response times for output of waveform data, assuming the following configuration.

Model: 701210 or 701230
Controller: PC (Pentium4 2.0 GHz, USB1.1), OS (Windows 2000 Professional)
Programming Language: Visual C++

Data Volume	Byte Format	Word Format	ASCII Format
1000	approx. 29 ms	approx. 31 ms	approx. 479 ms
10000	approx. 47 ms	approx. 52 ms	approx. 4.5 s
100000	approx. 210 ms	approx. 330 ms	approx. 45.1 s
1000000	approx. 2.0 s	approx. 3.2 s	approx. 453 s

Switching between Remote and Local Mode

When Switching from Local to Remote Mode

If the DL750/DL750P receives a ":COMMUnicate:REMote ON" command from the PC when it is in the local mode, it switches to the remote mode.

- REMOTE is displayed at the lower left corner of the screen.
- All keys except **SHIFT+CLEAR TRACE** are disabled.
- The settings that existed in the local mode are maintained even when the DL750/DL750P switches to the remote mode.

When Switching from Remote to Local Mode

Pressing **SHIFT+CLEAR TRACE** when the instrument is in the remote mode causes the instrument to switch to the local mode. However, this is void when the DL750/DL750P has received a ":COMMUnicate:LOCKout ON" command from the PC (local lockout condition). When the DL750/DL750P receives a ":COMMUnicate:REMote OFF" command from the PC, the DL750/DL750P switches to the local mode regardless of the local lock condition.

- REMOTE indication at the lower right corner disappears.
- Key operations are enabled.
- The settings that existed in the remote mode are maintained even when the instrument switches to the local mode.

Note

The USB interface cannot be used simultaneously with other communications interface (GP-IB, serial (RS-232), or network).

3.3 Connection via the USB Interface

Connection Precautions

- Connect the USB cable by inserting the connector firmly into the USB connector.
- When connecting multiple devices using USB hubs, connect the DL750/DL750P to the USB hub that is closest to the controller.
- Do not mistakenly insert the USB cable to the GO/NO-GO output terminal. This may cause damage to the DL750/DL750P.
- Do not connect or disconnect the USB cable after the power is turned ON until the DL750/DL750P boots up completely (until the DL750/DL750P is ready for operation, approximately 20 to 30 s). Doing so can cause damage to the DL750/DL750P.

3.4 Setting up this Instrument (USB)

3.4 Setting up this Instrument (USB)

Operating Procedure

Selecting the Communication Interface

1. Press **MISC**.
2. Press the **Remote Cntl** soft key.
3. Press the **Device** soft key to select USB.

Note

Only the communications interfaces selected under Device are available. If commands are sent using an unselected communications interface, the command will not be received.

Setting the ID Value

4. Turn the **jog shuttle** to set the ID value.

Explanation

Carry out the following settings when using a controller to set information that can be specified through key operation on the DL750/DL750P or when outputting setup data or output waveform data to the controller.

Setting the ID Value

Set the ID value of the DL750/DL750P within the following range:

1 to 127

You can connect multiple devices to a controller using the USB interface. If multiple devices are connected in a single USB system, the ID value is used by the controller to identify each device. Therefore, unique ID values must be assigned to the devices within a single system.

Note

Do not change the ID value while using the USB.

Chapter 4 Network Interface (Option)

4.1 Names of the Parts and their Function

Front Panel

SHIFT Key+CLEAR TRACE Key

Press to switch from remote mode to local mode which allows key operation. However, this is not possible if Local Lockout has been set by the controller (refer to page 4-3).

MISC Key (Page 4-5)

Press to confirm the user name and password.

Side Panel

Ethernet Port

This connector is for connecting the controller (such as a PC) with the Ethernet cable. For information on how to connect the USB cable, refer to page 4-4.

4.2 Network Interface Functions and Specifications

4.2 Network Interface Functions and Specifications

Receiving Function

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

Measured or computed data, setup data, and error codes can be received.

Sending Function

Measured/computed data can be output.

Setup data and the status byte can be output.

Error codes which have occurred can be output.

Network Interface Specifications

Communication Port Number:	1
Electrical and Mechanical Specifications:	IEEE802.3 Compliant
No. of simultaneous connections:	1
Transmission Method:	100BASE-TX/10BASE-T
Transmission Rate:	Max. 100 Mbps
Communication Protocol:	TCP/IP
Connector Type:	RJ-45 connector
Port No.:	10001/tcp

Data Transfer Rate

The table below shows approximate response times for output of waveform data, assuming the following configuration.

Model:	701210 or 701230
Controller:	EPSON Endeavor VZ-6000 (Pentium III, 733 MHz)
Network Adaptor:	Corega F Ether PCI-TXL
Programming Language:	Visual C++

Data Volume	Byte Format	Word Format	ASCII Format
1000	approx. 9 ms	approx. 9 ms	approx. 464 ms
10000	approx. 25 ms	approx. 31 ms	approx. 3.7 s
100000	approx. 195 ms	approx. 404 ms	approx. 36 s
1000000	approx. 1.9 s	approx. 2.5 s	approx. 380 s

Switching between Remote and Local Mode

When Switched from Local to Remote

Remote mode is activated when the ":COMMUnicate:REMote ON" command is received from a controller while local mode is active.

- REMOTE is displayed on the upper right of the screen.
- All front panel keys except **SHIFT +CLEAR TRACE** can no longer be operated.
- Settings entered in local mode are retained even when switching to remote mode.

When Switched from Remote to Local Mode

Pressing **SHIFT +CLEAR TRACE** in remote mode puts the instrument in local mode. However, this is not possible when the ":COMMUnicate:REMote ON" command is received from the controller while Local Lockout mode is active. Local mode is activated when the ":COMMUnicate:REMote OFF" command is received regardless of Local Lockout.

- The REMOTE indicator on the upper right of the screen is turned off.
- All front panel keys are operative.
- Settings entered in remote mode are retained even when switching to local mode.

Note

The network interface cannot be used simultaneously with other communications interfaces (GP-IB, serial (RS-232), or USB).

User Verification Function

The user must enter a user name and password for the interface when connecting to the network. The user name and password is set on the instrument in the Remote Cntl setting screen under the MISC menu. For details, see section 4.4, "Setting up this Instrument (Network)."

4.3 Connection via the Network Interface

4.3 Connection via the Network Interface

Connection Method

Connect a UTP (Unshielded Twisted-Pair) or STP (Shielded Twisted-Pair) cable that has been connected to a hub to the 100BASE-TX port on the rear panel of the unit.

Connection Precautions

- You must use a straight cable when connecting the unit to a controller or a work station. We cannot guarantee results using a cross cable.
- When using a UTP cable (straight cable), be sure to use only a category 5 cable.

4.4 Setting up this Instrument (Network)

Operating Procedure

Selecting the Communication Interface

1. Press **MISC**.
2. Press the **Remote Cntl** soft key.
3. Press the **Device** soft key, and select Network.

Note

Only the communications interfaces selected under Device are available. If commands are sent using an unselected communications interface, the command will not be received.

Setting the User Name, Password, and Timeout Time

4. The **User Account** dialog box opens. The User Account dialog box opens.
5. Use the **jog shuttle** to move the cursor to User Name, then press Select to display the keyboard.

4.4 Setting up this Instrument (Network)

6. Enter the user name. If you do not wish to limit access, use the anonymous setting. If access is to be limited, enter a user name of 15 characters or less.
7. Use the **jog shuttle** to move the cursor to Password, then press **SELECT** to display the keyboard.
8. Enter a password of 15 characters or less. Reenter the password to confirm.
9. Use the **jog shuttle** to move the cursor to Time Out, then press **SELECT** to display the keyboard.
10. Enter the Timeout time using the **jog shuttle**.

Note

- For (soft) keyboard operation, see section 4.2, "Entering Values and Strings" in user's manual IM701210-05E.
 - The user name and password are case sensitive.
-

TCP/IP Settings

The following TCP/IP settings must be entered in order to use the network interface functions.

- IP Address
- Subnet Mask
- Default Gateway

For details about how to enter these settings, see section 16.2, "Setting up the TCP/IP" in user's manual IM701210-06E.

Description

Use the settings below to setup communications so that you can input settings on the instrument using the controller, or output settings or values to the controller.

Setting the User Name and Password

There is a user verification function for the Network interface. The user name and password are set on the instrument ahead of time.

- **User Name Setting**

15 characters or less may be used. The default value is anonymous.

- **Password Setting**

15 characters or less may be used.

Setting the Timeout Time

If the unit is not being accessed at the specified timeout time, the connection to the network will be automatically closed.

TCP/IP Settings

For details, see section 16.2, "Setting up the TCP/IP" in user's manual IM701210-06E.

Note

- If a user verification error occurs, the connection to the instrument is cut.
 - If the login name is anonymous, it is not necessary to enter a password.
 - When changing the user name, password, timeout time, or TCP/IP settings, the settings will not take effect until the unit is turned OFF then back ON again.
-

Chapter 5 Before Programming

5.1 Messages

Messages

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

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

Program Messages

The format of a program message is shown below.

<Program Message Unit>

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

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

Example : ACQuire:MODE NORMAL; COUNT 1<PMT>

Unit Unit

<PMT>

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

- NL (New Line) : Same as LF (Line Feed). ASCII code " 0AH " is used.
- ^END : END message defined in IEEE488.1. (EOI signal)
(The data byte sent with an END message will be the final item of the program message unit.)
- NL^END : NL with an END message attached (NL is not included in the program message unit.)

Program Message Unit Format

The format of a program message unit is shown below.

<Program Header>

A program header is used to indicate the command type. For details, refer to page 5-3.

<Program Data>

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

Example : ACQuire:MODE NORMAL<PMT>

Header Data

Response Messages

The format of a response message is shown below.

<Response Message Units>

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

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

Example : ACQuire:MODE NORMAL; COUNT 1<RMT>

Unit Unit

<RMT>

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

5.1 Messages

Response Message Unit Format

The format of a program message unit is shown below.

<Response Header>

A response header sometimes precedes the response data. Response data must be separated from the header by a space. For details, refer to page 5-4.

<Response Data>

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

Example

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

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

Points to Note Concerning Message Transmission

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

Dead Lock

This instrument has a buffer memory in which both program and response messages of 1024 bytes or more can be stored. (The number of bytes available will vary depending on the operating state of the instrument.) If both buffer memories become full at the same time, this instrument becomes inoperative. This state is called deadlock. In this case, operation can be resumed by discarding the response message.

No dead lock will occur, if the size of the program message including the PMT is kept below 1024 bytes. Furthermore, no deadlock will occur if the program message does not contain a query.

5.2 Commands

Commands

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

Common Command Header

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

An example of a common command

*CLS

Compound Header

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

An example of a compound header

:ACQuire:MODE

Simple Header

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

An example of a simple header

:START

Note

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

When Concatenating Commands

Command Group

A command group is a group of commands which have the same compound header. A command group may contain sub-groups.

Example Commands relating to acquisition settings

```
:ACQuire:AVERage:COUNT
:ACQuire:MODE
:ACQuire:AVERage:EWEight
:ACQuire:CLOCK
:ACQuire:RLENgth
:ACQuire:COUNT
```

When Concatenating Commands of the Same Group

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

Example :ACQuire:MODE NORMAL;COUNT 1<PMT>

When Concatenating Commands of Different Groups

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

Example :ACQuire:MODE NORMAL;:DISPLAY:
FORMAT SINGLE<PMT>

When Concatenating Simple Headers

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

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

When Concatenating Common Commands

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

Example :ACQuire:MODE NORMAL;*CLS;
COUNT 1<PMT>

When Separating Commands with <PMT>

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

Example :ACQuire:MODE
NORMAL<PMT>:ACQuire:COUNT 1<PMT>

Upper-level Query

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

Example :CHANnel1?<PMT> -> :CHANNEL1:
DISPLAY ON;LABEL "CH1";
COUPLING DC;POSITION 0.00;
PROBE 10;VDIV 50.0E+00;
BWIDTH FULL;OFFSET 0.0E+00;LSCALE:
MODE 0

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

Header Interpretation Rules

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

- Mnemonics are not case sensitive.
Example "CURSor" can also be written as "cursor" or "Cursor."
 - The lower-case part of a header can be omitted.
Example "CURSor" can also be written as "CURSO" or "CURS."
 - If the header ends with a question mark, the command is a query. It is not possible to omit the question mark.
Example "CURSOR?" cannot be abbreviated to anything shorter than "CURS?."
 - If the "x" at the end of a mnemonic is omitted, it is assumed to be "1."
Example If "CHANnel<x>" is written as "CHAN," this represents "CHANnel1."
 - Any part of a command enclosed by [] can be omitted.
Example "TRIGger[:SIMPLle]:LEVel" can be written as "TRIG:LEV."
- However, a part enclosed by [] cannot be omitted if it is located at the end of an upper-level query.
- Example "TRIGger?" and "TRIGger:SIMPLe?" belong to different upper-level query levels.

5.3 Response

Response

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

- Response Consisting of a Header and Data
If the query can be used as a program message without any change, a command header is attached to the query, which is then returned.
Example :ACQUire:MODE?<PMT> ->
:ACQUire:MODE NORMAL<RMT>
- Response Consisting of Data Only
If the query cannot be used as a program message unless changes are made to it (i.e. it is a query-only command), no header is attached and only the data is returned. Some query-only commands can be returned after a header is attached to them.
Example :MEASure:CHANnel1:PTOPeak:
VALue?<PMT> -> 10.0E+00<RMT>

When Returning a Response without a Header

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

Abbreviated Form

Normally, the lower-case part is removed from a response header before the response is returned to the controller. Naturally, the full form of the header can also be used. For this, the "COMMUnicatE:VERBose" command is used. The part enclosed by [] is also omitted in the abbreviated form.

5.4 Data

Data

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

Data	Description
<Decimal>	Value expressed as a decimal number (Example: Type of probe of CH2 -> CHANnel2:PROBe 100)
<Voltage><Current>	Physical value
<Time><Frequency>	(Example: Time axis range -> TIMebase:TDIV 1US)
<Register>	Register value expressed as either binary, octal, decimal or hexadecimal (Example: Extended event register value -> STATUS:EESE #HFE)
<Character data>	Specified character string (mnemonic). Can be selected from { } (Example: CH2 input coupling -> CHANnel1:COUpling{AC DC GND})
<Boolean>	Indicates ON/OFF. Set to ON, OFF or value (Example: CH2 display ON -> CHANel2:DISPLAY ON)
<Character string data>	Arbitrary character string (Example: Comment on screen-data output -> HCOPY:COMMENT "ABCDEF")
<Filename>	Gives the name of a file. (Example: Name of file to be saved -> FILE:SAVE:WAVeform: NAME "CASE1")
<Block data>	Arbitrary 8-bit data (Example: Response to acquired waveform data -> #800000010ABCDEFHGIJ)

<Decimal>

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

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

- Decimal values which are sent from the controller to this instrument can be sent in any of the forms to <NR3>. In this case, <NRf> appears.
- For response messages which are returned from this instrument to the controller, the form (<NR1> to <NR3> to be used) is determined by the query. The same form is used, irrespective of whether the value is large or small.
- In the case of <NR3>, the "+" after the "E" can be omitted, but the "-" cannot.
- If a value outside the setting range is entered, the value will be normalized so that it is just inside the range.
- If the value has more than the significant number of digits, the value will be rounded.

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

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

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

• <Multiplier>

Multipliers which can be used are shown below.

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

• <Unit>

Units which can be used are shown below.

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

- <Multiplier> and <Unit> are not case sensitive.
- "U" is used to indicate " μ ."
- "MA" is used for Mega (M) to distinguish it from milli, except for in the case of Megahertz, which is expressed as "MHZ." Hence, it is not permissible to use "M" (milli) for Hertz.
- If both <Multiplier> and <Unit> are omitted, the default unit will be used.
- Response messages are always expressed in <NR3> form. Neither <Multiplier> nor <Unit> is used, therefore the default unit is used.

<Register>

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

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

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

<Character data>

<Character data> is a specified string of character data (a mnemonic). It is mainly used to indicate options, and is chosen from the character strings given in { }. For interpretation rules, refer to "Header Interpretation Rules" on page 5-4.

Form	Example
{AC DC DC50 GND}	AC

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

<Boolean>

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

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

- When <Boolean> is expressed in <NRf> form, OFF is selected if the rounded integer value is "0" and ON is selected if the rounded integer is "Not 0."
- A response message is always "1" if the value is ON and "0" if it is OFF.

<Character string data>

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

Form	Example
<Character string data>	'ABC' "IEEE488.2-1992"

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

<Filename>

Gives the name of a file. The format is as follows.

Form	Example
{<NRf> <Character data> <Character string>}	1 CASE "CASE"

- If you input an <NRf> value, the system converts the value (after rounding to the nearest integer) to the corresponding 8-character ASCII string. (If you set the value to 1, the name becomes "00000001".) Note that negative values are not allowed.
- If you enter a <character data> argument that is longer than eight characters, only the first twelve characters are used.
- If you enter a <character data> or <character string> argument that is longer than eight characters, only the first sixteen characters are used.
- Response messages always return filenames as <character string> arguments.

<Block data>

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

Form	Example
#N <N-digit decimal value><Data byte string>	#800000010ABCDEFGHIJ

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

5.5 Synchronization with the Controller

Overlap Commands and Sequential Commands

There are two kinds of command; overlap commands and sequential commands. Execution of an overlap command may start before execution of the previously sent command is completed.

The "CHANnel1:VDIV" command, for example, is a sequential command. Assume that you set a new V/div value and immediately request return of the new value, as follows:

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

In this case, the oscilloscope always returns the newest setting ("5V"). This is because it always completes processing of the current sequential command (in this case, "VDIV 5V") before moving on to the next command ("VIDV?").

In contrast, assume that you begin a file load and then immediately query the V/div value:

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

Because "FILE:LOAD:SETup:EXECute "CASE1"" is an overlapped command, the oscilloscope will advance to the "CHANnel1:VDIV?" command before it finishes the load. The returned V/div value will not show the newest setting, but will rather show the setting in use before the setup was changed.

Obviously, use of overlapped commands may in some cases produce inappropriate results. Where necessary, you can avoid such problems as described below.

Synchronization with an Overlap Command

Using the *WAI Command

The *WAI command causes the commands which follow it to wait until an overlap command has been executed.

```
Example:COMMunicate:OPSE #0040;:FILE:  
LOAD:SETup:EXECute "CASE1";*WAI;:  
CHANnel1:VDIV?<PMT>
```

The "COMMunicate:OPSE" command is used to designate which commands are to be subject to the *WAI command. In the above example, only auto set-up is designated.

Since a *WAI command is executed just before "CHANnel1:VDIV?," "CHANnel1:VDIV?" will not be executed until auto set-up has been completed.

5.5 Synchronization with the Controller

Using the COMMUnicatE:OVERlap Command

The "COMMUnicatE:OVERlap" command is used to enable or disable overlap operation.

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

The "COMMUnicatE:OVERlap #HFFBF" command disables overlapped operation of the medium access command, while enabling all other overlap-type operations. The oscilloscope will therefore handle "FILE:LOAD:SETup:EXECute "CASE1"" as sequential command, ensuring that the "CHANnel1:VIDV?" command (in the above example) will not execute until file loading is completed.

Using the *OPC Command

The *OPC command causes the OPC bit (bit 0) of the standard event register (page 7-3) to be set to "1" when an overlap operation has been completed.

Example :COMMUnicatE:OPSE #H0040;*ESE 1;
*ESR?;*SRE 32;:FILE:LOAD:SETup:
EXECute "CASE1";*OPC<PMT>
(Response to *ESR? is decoded.)
(Service request is awaited.)
CHANnel1:VDIV?<PMT>

The "COMMUnicatE:OPSE" command is used to designate which commands are to be subject to the *OPC command. In the above example, only medium access commands are designated.

*ESE 1 and *SRE 32 stipulate that a service request is generated only when the OPC bit is set to "1." *ESR? is used to clear the standard event register. In the above example, "CHANnel1:VIDV?" will not be executed until a service request is generated.

Using the *OPC? Query

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

Example :COMMUnicatE:OPSE #H0040;:FILE:
LOAD:SETup:EXECute "CASE1";
*OPC?<PMT>
(Response to *OPC? is decoded.)
:CHANnel1:VDIV?<PMT>

The "COMMUnicatE:OPSE" command is used to designate which commands are to be subject to the *OPC? command. In the above example, only medium access commands are designated.

Since *OPC? does not generate a response until an overlap operation is completed, file loading will have been completed when a response to *OPC? is read.

Note

Most commands are sequential commands. Commands used in Chapter 6 are sequential commands unless otherwise specified.

Synchronization with Non-Overlap Commands

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

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

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

Using STATus:CONDition? Query

A "STATus:CONDition?" query is used to make a query about the contents of the condition register (page 7-4). It is possible to judge whether acquisition is in progress or not by reading bit 0 of the condition register. Bit 0 is "1" if acquisition is in progress, and "0" if acquisition is stopped.

Example :TRIGger:MODE SINGLE;:START<PMT>
:STATus:CONDition?<PMT>
(Returns to the previous status if bit 0 is found to be "1" when the response is decoded.)
:WAVeform:SEND?<PMT>

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

Using the Extended Event Register

Changes in the condition register are reflected in the extended event register (page 7-4).

Example :STATus:FILTter1 FALL;:STATus:

```
EESE 1;EESR?;*SRE 8;:TRIGger:  
MODE SINGLE;:START<PMT>  
(Response to "STATus:EESR?" is decoded.)  
(Service request is awaited.)  
:WAVeform:SEND?<PMT>
```

The "STATus:FILTter1 FALL" command sets the transition filter such that Bit 0 (FILTter1) of the Extended Event Register sets to 1 when Bit 0 of the Condition Register changes from 1 to 0.

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

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

The *SRE command is used to generate a service request caused solely by the extended event register.

"WAVeform:SEND?" will not be executed until a service request is generated.

Using the COMMUnicatE:WAIT Command

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

Example :STATus:FILTter1 FALL;:STATus:

```
EESR?;:TRIGger:MODE SINGLE;  
START<PMT>  
(Response to "STATus:EESR?" is decoded.)  
:COMMUnicatE:WAIT 1;:WAVeform:  
SEND?<PMT>
```

For a description of "STATus:FILTter1 FALL" and "STATus:EESR?", refer to "Using the extended event register" on this page.

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

Chapter 6 Commands

6.1 A List of Commands

Command	Function	Page
ACQuire Group		
:ACQuire?	Queries all settings related to the waveform acquisition.	6-22
:ACQuire:AVERage?	Queries all settings related to averaging.	6-22
:ACQuire:AVERage:COUNT	Sets the waveform acquisition count or queries the current setting.	6-22
:ACQuire:AVERage:EWEight	Sets the attenuation constant of exponential averaging or queries the current setting.	6-22
:ACQuire:CLOCK	Sets the time base or queries the current setting.	6-22
:ACQuire:COUNt	Sets the waveform acquisition count when not in average mode or queries the current setting.	6-22
:ACQuire:MODE	Sets the waveform acquisition mode or queries the current setting.	6-22
:ACQuire:PROTate	Sets pulse/rotate when applying external clock or queries the current setting.	6-22
:ACQuire:RLENgth	Sets the record length or queries the current setting.	6-22
:ACQuire:RTOut?	Queries all settings related to realtime recording.	6-22
:ACQuire:RTOut:ANAMing	Sets auto naming for realtime recording or queries the current setting.	6-22
:ACQuire:RTOut:COMMENT	Sets the comment for realtime recording or queries the current setting.	6-22
:ACQuire:RTOut:COUNt	Sets the number of times to perform realtime recording or queries the current setting.	6-23
:ACQuire:RTOut:FILEname	Sets the file name of auto naming of realtime recording or queries the current setting.	6-23
:ACQuire:RTOut:MODE	Sets whether to perform realtime recording or queries the current setting.	6-23
:ACQuire:RTOut:SEQUence	Sets the realtime recording operation or queries the current setting.	6-23
ASETup Group		
:ASETup?	Queries all settings related to auto setup.	6-23
:ASETup:ADJust	Sets the center position after auto setup or queries the current setting.	6-23
:ASETup:EXECute	Executes auto setup.	6-23
:ASETup:TARGet	Sets the target channel for auto setup or queries the current setting.	6-23
:ASETup:UNDO	Cancels auto setup.	6-23
CALibrate Group		
:CALibrate?	Queries all settings related to the calibration.	6-24
:CALibrate[:EXECute]	Executes the calibration.	6-24
:CALibrate:MODE	Sets whether to perform auto calibration or queries the current setting.	6-24
CAPTure Group		
:CAPTURE?	Queries all settings related to dual capture.	6-26
:CAPTURE:ACTION:MAIL?	Queries all settings related to the mail transmission during dual capture.	6-26
:CAPTURE:ACTION:MAIL:COUNt	Sets the upper limit on the number of transmitted mail during dual capture or queries the current setting.	6-26
:CAPTURE:ACTION:MAIL:MODE	Sets whether to send a mail during dual capture or queries the current setting.	6-26
:CAPTURE:ALLocation?	Queries all settings related to the waveforms displayed using dual capture.	6-26
:CAPTURE:ALLocation:ALL	Sets all waveforms to be displayed using dual capture.	6-26
:CAPTURE:ALLocation:{CHANnel<X> PODA PODB DSP<X>}	Sets the waveform to be displayed using dual capture or queries the current setting.	
:CAPTURE:BITDisp	Sets the dual capture event bit or queries the current setting.	6-27
:CAPTURE:CAPNum	Sets the capture number or queries the current setting.	6-27
:CAPTURE:CAPNum? MAXimum	Queries the maximum record number of dual capture waveforms (when the trigger mode is set to Log).	6-27
:CAPTURE:CAPNum? MINimum	Queries the minimum record number of dual capture waveforms (when the trigger mode is set to Auto).	6-27
:CAPTURE:FORMAT	Sets the format of the waveform to be displayed using dual capture or queries the current setting.	6-27
:CAPTURE:MAG	Sets the zoom rate of the sub waveform window or queries the current setting.	6-27
:CAPTURE:MODE	Sets whether or not to perform dual capture or queries the current setting.	6-27
:CAPTURE:POSITION	Sets the horizontal position of the sub waveform window or queries the current setting.	6-27
:CAPTURE:TDIV	Sets the T/div value of the capture or queries the current setting.	6-27
:CAPTURE:WINDOW	Sets the display position and size of the sub waveform window or queries the current setting.	6-27

6.1 A List of Commands

Command	Function	Page
CHANnel Group		
:CHANnel<x>?	Queries all settings related to the vertical axis of the channel.	6-35
:CHANnel<x>:ACCL?	Queries all settings related to the acceleration/voltage module.	6-35
:CHANnel<x>:ACCL:BIAS	Turns ON/OFF the bias current supply to the acceleration sensor when the acceleration/voltage module is installed or queries the current setting.	6-35
:CHANnel<x>:ACCL:BWIDth	Sets the bandwidth limit when the acceleration/voltage module is installed or queries the current setting.	6-35
:CHANnel<x>:ACCL:COUpling	Sets the input coupling when the acceleration/voltage module is installed or queries the current setting.	6-35
:CHANnel<x>:ACCL:GAIN	Sets the gain when the acceleration/voltage module is installed or queries the current setting.	6-35
:CHANnel<x>:ACCL:SCALe	Sets the upper and lower limits on the screen when the acceleration/voltage module is installed or queries the current setting.	6-35
:CHANnel<x>:ACCL:SENSitivity	Sets the sensitivity when the acceleration/voltage module is installed or queries the current setting.	6-35
:CHANnel<x>:ACCL:UNIT	Sets the unit when the acceleration/voltage module is installed or queries the current setting.	6-36
:CHANnel<x>:ACCL:VARIABLE	Sets the variable when the acceleration/voltage module is installed or queries the current setting.	6-36
:CHANnel<x>:ACCL:ZOOM	Sets the vertical zoom rate when the acceleration/voltage module is installed or queries the current setting.	6-36
:CHANnel<x>:DISPlay	Turns ON/OFF the waveform display of the channel or queries the current setting.	6-36
:CHANnel<x>:FREQ?	Queries all settings related to the frequency module.	6-36
:CHANnel<x>:FREQ:INPut?	Queries all settings related to the input when the frequency module is installed.	6-36
:CHANnel<x>:FREQ:INPut:BWIDth	Sets the bandwidth limit when the frequency module is installed or queries the current setting.	6-36
:CHANnel<x>:FREQ:INPut:CELimination	Sets the chatter elimination when the frequency module is installed or queries the current setting.	6-37
:CHANnel<x>:FREQ:INPut:COUpling	Sets the input coupling when the frequency module is installed or queries the current setting.	6-37
:CHANnel<x>:FREQ:INPut:HYSteresis	Sets the hysteresis when the frequency module is installed or queries the current setting.	6-37
:CHANnel<x>:FREQ:INPut:PRESet	Sets the preset when the frequency module is installed or queries the current setting.	6-37
:CHANnel<x>:FREQ:INPut:PROBe	Sets the probe attenuation when the frequency module is installed or queries the current setting.	6-37
:CHANnel<x>:FREQ:INPut:PULLup	Turns ON/OFF the pull-up when the frequency module is installed or queries the current setting.	6-37
:CHANnel<x>:FREQ:INPut:SLOPe	Sets the slope when the frequency module is installed or queries the current setting.	6-37
:CHANnel<x>:FREQ:INPut:THRESHold	Sets the threshold level when the frequency module is installed or queries the current setting.	6-37
:CHANnel<x>:FREQ:INPut:VRANGE	Sets the voltage range when the frequency module is installed or queries the current setting.	6-38
:CHANnel<x>:FREQ:LSCALE?	Queries all settings related to linear scaling when the frequency module is installed.	6-38
:CHANnel<x>:FREQ:LSCALE:AVALUE	Sets scaling coefficient A when the frequency module is installed or queries the current setting.	6-38
:CHANnel<x>:FREQ:LSCALE:BVALUE	Sets offset B when the frequency module is installed or queries the current setting.	6-38
:CHANnel<x>:FREQ:LSCALE:GETMeasure	Executes the measurement of the P1:X P2:X values of linear scaling when the frequency module is installed.	6-38
:CHANnel<x>:FREQ:LSCALE:MODE	Sets linear scaling when the frequency module is installed or queries the current setting.	6-38
:CHANnel<x>:FREQ:LSCALE:{P1X P1Y P2X P2Y}	Sets the P1:X P1:Y P2:X P2:Y values when the frequency module is installed or queries the current setting.	6-38
:CHANnel<x>:FREQ:LSCALE:UNIT	Sets the unit to be added to the result of linear scaling when the frequency module is installed or queries the current setting.	6-38
:CHANnel<x>:FREQ:OFFSET	Sets offset value when the frequency module is installed or queries the current setting.	6-39
:CHANnel<x>:FREQ:POSITION	Sets the vertical position when the frequency module is installed or queries the current setting.	6-39

6.1 A List of Commands

Command	Function	Page
:CHANnel<x>:FREQ:SCALE	Sets the upper and lower limits when the frequency module is installed or queries the current setting.	6-39
:CHANnel<x>:FREQ:SETUP?	Queries all settings related to FV setup when the frequency module is installed.	6-39
:CHANnel<x>:FREQ:SETUP:CFrequency	Sets the center frequency when the frequency module is installed or queries the current setting.	6-39
:CHANnel<x>:FREQ:SETUP:DECeleration	Turns ON/OFF the deceleration prediction when the frequency module is installed or queries the current setting.	6-39
:CHANnel<x>:FREQ:SETUP:DPULSE	Sets the distance per pulse when the frequency module is installed or queries the current setting.	6-39
:CHANnel<x>:FREQ:SETUP:FILTER?	Queries all settings related to the filter when the frequency module is installed.	6-39
:CHANnel<x>:FREQ:SETUP:FILTER:SMOothing?	Queries all settings related to smoothing when the frequency module is installed.	6-40
:CHANnel<x>:FREQ:SETUP:FILTER:SMOothing:MODE	Turns ON/OFF smoothing when the frequency module is installed or queries the current setting.	6-40
:CHANnel<x>:FREQ:SETUP:FILTER:SMOothing:VALue	Sets the moving average order of smoothing when the frequency module is installed or queries the current setting.	6-40
:CHANnel<x>:FREQ:SETUP:FILTER:PAverage?	Queries all settings related to pulse average when the frequency module is installed.	6-40
:CHANnel<x>:FREQ:SETUP:FILTER:PAverage:MODE	Turns ON/OFF pulse average when the frequency module is installed or queries the current setting.	6-40
:CHANnel<x>:FREQ:SETUP:FILTER:PAverage:VALue	Sets the number of times to perform pulse average when the frequency module is installed or queries the current setting.	6-40
:CHANnel<x>:FREQ:SETUP:FUNCTION	Sets the measurement mode when the frequency module is installed or queries the current setting.	6-40
:CHANnel<x>:FREQ:SETUP:LRESet	Sets the over-range reset when the frequency module is installed or queries the current setting.	6-41
:CHANnel<x>:FREQ:SETUP:MPULSE	Sets the measurement pulse when the frequency module is installed or queries the current setting.	6-41
:CHANnel<x>:FREQ:SETUP:PROTate	Sets the number of pulses per rotation when the frequency module is installed or queries the current setting.	6-41
:CHANnel<x>:FREQ:SETUP:RESet	Executes pulse count reset when the frequency module is installed.	6-41
:CHANnel<x>:FREQ:SETUP:STOPpredict	Turns ON/OFF the stop prediction when the frequency module is installed or queries the current setting.	6-41
:CHANnel<x>:FREQ:SETUP:TUNit	Sets the time unit when the frequency module is installed or queries the current setting.	6-41
:CHANnel<x>:FREQ:SETUP:UNIT	Sets the unit of pulse integration when the frequency module is installed or queries the current setting.	6-41
:CHANnel<x>:FREQ:SETUP:UPULSE	Sets the unit/pulse when the frequency module is installed or queries the current setting.	6-41
:CHANnel<x>:FREQ:SETUP:VUNit	Sets the unit of velocity when the frequency module is installed or queries the current setting.	6-42
:CHANnel<x>:FREQ:VARIABLE	Sets the variable when the frequency module is installed or queries the current setting.	6-42
:CHANnel<x>:FREQ:VDIV	Sets Value/Div when the frequency module is installed or queries the current setting.	6-42
:CHANnel<x>:FREQ:ZOOM	Sets the vertical zoom rate when the frequency module is installed or queries the current setting.	6-42
:CHANnel<x>:LABEL	Sets the waveform label of the channel or queries the current setting.	6-42
:CHANnel<x>:MODULE?	Queries the installed modules.	6-42
:CHANnel<x>:STRain?	Queries all settings related to the strain module. ¹	6-42
:CHANnel<x>:STRain:BALance?	Queries all settings related to the balance when the strain module ¹ is installed.	6-43
:CHANnel<x>:STRain:BALance:CHANnel<x>	Sets the channel on which to execute the balance when the strain module ¹ is installed or queries the current setting.	6-43
:CHANnel<x>:STRain:BALance:EXECute	Executes the balance when the strain module ¹ is installed.	6-43

6.1 A List of Commands

Command	Function	Page
:CHANnel<x>:STRain:BWIDth	Sets the filter when the strain module ¹ is installed or queries the current setting.	6-43
:CHANnel<x>:STRain:EXCitation	Sets the bridge voltage when the strain module ¹ is installed or queries the current setting.	6-43
:CHANnel<x>:STRain:GFACTor	Sets the gauge factor when the strain module ¹ is installed or queries the current setting.	6-43
:CHANnel<x>:STRain:INVert	Sets whether to invert the waveform when the strain module is installed or queries the current setting.	6-43
:CHANnel<x>:STRain:LSCALE?	Queries all settings related to linear scaling of the channel when the strain module ¹ is installed.	6-43
:CHANnel<x>:STRain:LSCALE:AVALue	Sets scaling coefficient A when the strain module ¹ is installed or queries the current setting.	6-43
:CHANnel<x>:STRain:LSCALE:BVALue	Sets offset B when the strain module ¹ is installed or queries the current setting.	6-44
:CHANnel<x>:STRain:LSCALE:DISPLAYtype?	Queries all settings related to the display type when using linear scaling.	6-44
:CHANnel<x>:STRain:LSCALE:DISPLAYtype:MODE	Sets the display mode when using linear scaling or queries the current setting.	6-44
:CHANnel<x>:STRain:LSCALE:DISPLAYtype:DECimalnum	Sets the decimal point position when the display type is Float when using linear scaling or queries the current setting.	6-44
:CHANnel<x>:STRain:LSCALE:DISPLAYtype:SUBunit	Sets the sub unit when the display type is Float when using linear scaling or queries the current setting.	6-44
:CHANnel<x>:STRain:LSCALE:GETMeasure	Executes the measurement of the P1:X P2:X values of linear scaling when the strain module ¹ is installed.	6-44
:CHANnel<x>:STRain:LSCALE:MODE	Turns ON/OFF linear scaling when the strain module ¹ is installed (SHUNT can be specified only on the Strain Module (DSUB, Shunt-Cal)) or queries the current setting.	6-44
:CHANnel<x>:STRain:LSCALE:{P1X P1Y P2X P2Y}	Sets the P1:X P1:Y P2:X P2:Y values of linear scaling when the strain module ¹ is installed or queries the current setting.	6-45
:CHANnel<x>:STRain:LSCALE:SHUNT	Executes the shunt calibration when the strain module ¹ is installed (only on the Strain Module (DSUB, Shunt-Cal)).	6-45
:CHANnel<x>:STRain:LSCALE:UNIT	Sets the unit to be added to the result of linear scaling when the strain module ¹ is installed or queries the current setting.	6-45
:CHANnel<x>:STRain:RANGE	Sets the measurement range when the strain module ¹ is installed or queries the current setting.	6-45
:CHANnel<x>:STRain:SCALE	Sets the upper and lower limits on the screen when the strain module ¹ is installed or queries the current setting.	6-45
:CHANnel<x>:STRain:UNIT	Sets the unit when the strain module ¹ is installed or queries the current setting.	6-45
:CHANnel<x>:TEMPerature?	Queries all settings related to the Temperature, High Precision Voltage Isolation Module.	6-45
:CHANnel<x>:TEMPerature:BURNout	Sets whether to detect burnouts when the Temperature, High Precision Voltage Isolation Module is installed or queries the current setting.	6-45
:CHANnel<x>:TEMPerature:BWIDth	Sets the filter when the Temperature, High Precision Voltage Isolation Module is installed or queries the current setting.	6-45
:CHANnel<x>:TEMPerature:COUpling	Sets the input coupling when the Temperature, High Precision Voltage Isolation Module is installed or queries the current setting.	6-46
:CHANnel<x>:TEMPerature:RJC	Sets the RJC when the Temperature, High Precision Voltage Isolation Module is installed or queries the current setting.	6-46
:CHANnel<x>:TEMPerature:SCALE	Sets the upper and lower limits on the screen when the Temperature, High Precision Voltage Isolation Module is installed or queries the current setting.	6-46
:CHANnel<x>:TEMPerature:TYPE	Sets the thermocouple to be used when the Temperature, High Precision Voltage Isolation Module is installed or queries the current setting.	6-46
:CHANnel<x>:TEMPerature:UNIT	Sets the unit of the upper and lower limits when the Temperature, High Precision Voltage Isolation Module is installed or queries the current setting.	6-46
:CHANnel<x>:UNIT?	Queries the unit added to the channel.	6-46

Command	Function	Page
:CHANnel<x>[:VOLTage?]	Queries all settings related to the voltage module. ²	6-46
:CHANnel<x>[:VOLTage]:BWIDth	Sets the bandwidth limit when the voltage module ² is installed or queries the current setting.	6-47
:CHANnel<x>[:VOLTage]:COUpling	Sets the input coupling when the voltage module ² is installed or queries the current setting.	6-47
:CHANnel<x>[:VOLTage]:INVert	Sets whether to invert the waveform when the voltage module ² is installed or queries the current setting.	6-47
:CHANnel<x>[:VOLTage]:LSCALE?	Queries all settings related to linear scaling when the voltage module ² is installed.	6-47
:CHANnel<x>[:VOLTage]:LSCALE:AVALUE	Sets scaling coefficient A when the voltage module ² is installed or queries the current setting.	6-47
:CHANnel<x>[:VOLTage]:LSCALE:BVALUE	Sets offset B when the voltage module ² is installed or queries the current setting.	6-47
:CHANnel<x>[:VOLTage]:LSCALE:DISPLAYtype?	Queries all settings related to the display type when using linear scaling.	6-47
:CHANnel<x>[:VOLTage]:LSCALE:DISPLAYtype:MODE	Sets the display mode when using linear scaling or queries the current setting.	6-48
:CHANnel<x>[:VOLTage]:LSCALE:DISPLAYtype:DECimalnum	Sets the decimal point position when the display type is Float when using linear scaling or queries the current setting.	6-48
:CHANnel<x>[:VOLTage]:LSCALE:DISPLAYtype:SUBunit	Sets the sub unit when the display type is Float when using linear scaling or queries the current setting.	6-48
:CHANnel<x>[:VOLTage]:LSCALE:GETMeasure	Executes the measurement of the P1:X P2:X values of linear scaling when the voltage module ² is installed.	6-48
:CHANnel<x>[:VOLTage]:LSCALE:MODE	Sets linear scaling when the voltage module ² is installed or queries the current setting.	6-48
:CHANnel<x>[:VOLTage]:LSCALE:{P1X P1Y P2X P2Y}	Sets the P1:X P1:Y P2:X P2:Y values of linear scaling when the voltage module ² is installed or queries the current setting.	6-48
:CHANnel<x>[:VOLTage]:LSCALE:UNIT	Sets the unit to be added to the result of linear scaling when the voltage module ² is installed or queries the current setting.	6-48
:CHANnel<x>[:VOLTage]:OFFSet	Sets the offset voltage when the voltage module ² is installed or queries the current setting.	6-48
:CHANnel<x>[:VOLTage]:POSITION	Sets the vertical position when the voltage module ² is installed or queries the current setting.	6-49
:CHANnel<x>[:VOLTage]:PROBE	Sets the probe attenuation when the voltage module ² is installed or queries the current setting.	6-49
:CHANnel<x>[:VOLTage]:SCALE	Sets the upper and lower limits on the screen when the voltage module ² is installed or queries the current setting.	6-49
:CHANnel<x>[:VOLTage]:VARIABLE	Sets the variable when the voltage module ² is installed or queries the current setting.	6-49
:CHANnel<x>[:VOLTage]:VDIV	Sets V/div when the voltage module ² is installed or queries the current setting.	6-49
:CHANnel<x>[:VOLTage]:ZOOM	Sets the vertical zoom rate when the voltage module ² is installed or queries the current setting.	6-49
1	Strain module refers to the Strain Module (NDIS) and the Strain Module (DSUB, Shunt-Cal).	
2	Voltage module refers to the High-Speed 10 MS/s, 12-Bit Isolation Module; the High-Speed High-Resolution 1 MS/s, 16-Bit Isolation Module; the High-Speed 10 MS/s, 12-Bit Non-Isolation Module; and the High-Voltage 100kS/s, 16-Bit Isolation Module (with RMS).	
CLEAR Group		
:CLEAR	Executes clear trace.	6-50
COMMUnicATE Group		
:COMMUnicATE?	Queries all settings related to communications.	6-51
:COMMUnicATE:HEADER	Sets whether to attach a header to the response data or queries the current setting.	6-51
:COMMUnicATE:LOCKout	Sets or clears local lockout.	6-51
:COMMUnicATE:OPSE	Sets the overlap command that is used by the *OPC, *OPC?, and *WAI commands or queries the current setting.	6-52

6.1 A List of Commands

Command	Function	Page
:COMMUnicatE:OPSR?	Queries the operation pending status register.	6-52
:COMMUnicatE:OVERlap	Sets the commands that will operate as overlap commands or queries the current setting.	6-52
:COMMUnicatE:REMote	Switches between remote and local.	6-52
:COMMUnicatE:STATus?	Queries line-specific status.	6-52
:COMMUnicatE:VERBose	Sets whether to use abbreviated or unabbreviated form for response data.	6-52
:COMMUnicatE:WAIT	Waits for an extended event to occur.	6-52
:COMMUnicatE:WAIT?	Creates a response for the specified extended event.	6-52
CURSor Group		
:CURSor?	Queries all settings related to cursor measurements.	6-56
:CURSor[:TY]?	Queries all settings related to the cursor of the T-Y display.	6-56
:CURSor[:TY]:DEGRee?	Queries all settings related to the angle cursor.	6-56
:CURSor[:TY]:DEGRee:DX?	Queries the angle difference ΔD between angle cursors.	6-56
:CURSor[:TY]:DEGRee:DY?	Queries the ΔV value between angle cursors.	6-56
:CURSor[:TY]:DEGRee:JUMP	Jumps the angle cursor onto the zoom waveform.	6-56
:CURSor[:TY]:DEGRee:POSITION<x>	Sets the angle cursor position or queries the current setting.	6-56
:CURSor[:TY]:DEGRee:REFERENCE<x>	Sets the position of the start point (Reference 1) or the end point (Reference 2) of the angle reference or queries the current setting.	6-56
:CURSor[:TY]:DEGRee:RVALue	Sets the reference angle of the angle cursor or queries the current setting.	6-56
:CURSor[:TY]:DEGRee:TRACe	Sets the target waveform of the angle cursor or queries the current setting.	6-57
:CURSor[:TY]:DEGRee:X<x>?	Queries the angle of the angle cursor.	6-57
:CURSor[:TY]:DEGRee:Y<x>?	Queries the voltage of the angle cursor.	6-57
:CURSor[:TY]:HORizontal?	Queries all settings related to H cursor.	6-57
:CURSor[:TY]:HORizontal:DY?	Queries the Y-axis value between the H cursors.	6-57
:CURSor[:TY]:HORizontal:POSITION<x>	Sets the H cursor position or queries the current setting.	6-57
:CURSor[:TY]:HORizontal:TRACe	Sets the target waveform of the H cursor or queries the current setting.	6-57
:CURSor[:TY]:HORizontal:Y<x>?	Queries the Y-axis value of the H cursor.	6-57
:CURSor[:TY]:LOGic?	Queries all settings related to the logic display of the T-Y display.	6-57
:CURSor[:TY]:LOGic:FORMAT	Sets the numerical notation of the logic display of the T-Y display.	6-57
:CURSor[:TY]:LOGic:ORDer	Sets the higher/lower bit of the logic display of the T-Y display.	6-57
:CURSor[:TY]:MARKer?	Queries all settings related to the marker cursor.	6-57
:CURSor[:TY]:MARKer:DX<x>?	Queries the X-axis value between the marker cursors.	6-58
:CURSor[:TY]:MARKer:DY<x>?	Queries the physical value of the Y-axis between the marker cursors.	6-58
:CURSor[:TY]:MARKer:M<x>?	Queries all settings related to the specified marker cursor.	6-58
:CURSor[:TY]:MARKer:M<x>:JUMP	Jumps the marker cursor onto the zoom waveform.	6-58
:CURSor[:TY]:MARKer:M<x>:POSITION	Sets the X-axis value at the marker cursor position or queries the current setting.	6-58
:CURSor[:TY]:MARKer:M<x>:TRACe	Sets the target waveform of the marker cursor or queries the current setting.	6-58
:CURSor[:TY]:MARKer:X<x>?	Queries the X-axis value at the marker cursor position.	6-58
:CURSor[:TY]:MARKer:Y<x>?	Queries the Y-axis value at the marker cursor position.	6-58
:CURSor[:TY]:TYPE	Sets the cursor type or queries the current setting.	6-58
:CURSor[:TY]:VERTical?	Queries all settings related to V cursor.	6-58
:CURSor[:TY]:VERTical:DX?	Queries the X-axis value between the V cursors.	6-59
:CURSor[:TY]:VERTical:DY?	Queries the Y-axis value between the V cursors.	6-59
:CURSor[:TY]:VERTical:JUMP	Jumps the V cursor onto the zoom waveform.	6-59
:CURSor[:TY]:VERTical:PERDt?	Queries the $1/\Delta T$ value between V cursors.	6-59
:CURSor[:TY]:VERTical:POSITION<x>	Sets the V cursor position or queries the current setting.	6-59
:CURSor[:TY]:VERTical:TRACe	Sets the target waveform of the V cursor or queries the current setting.	6-59
:CURSor[:TY]:VERTical:X<x>?	Queries the X-axis value at the V cursor position.	6-59
:CURSor[:TY]:VERTical:Y<x>?	Queries the Y-axis value at the V cursor position.	6-59
:CURSor:XY?	Queries all settings related to the cursor of the X-Y display.	6-59
:CURSor:XY:HORizontal?	Queries all settings related to the H cursor of the X-Y display.	6-59
:CURSor:XY:HORizontal:DY?	Queries the Y-axis value between H cursors of the X-Y display.	6-60
:CURSor:XY:HORizontal:POSITION<x>	Sets the H cursor position of the X-Y display or queries the current setting.	6-60
:CURSor:XY:HORizontal:STRACe	Sets the target waveform of the H cursor of the X-Y display when in Single mode or queries the current setting.	6-60
:CURSor:XY:HORizontal:TRACe	Sets the target waveform of the H cursor of the X-Y display or queries the current setting.	6-60
:CURSor:XY:HORizontal:Y<x>?	Queries the Y-axis value of the H cursor of the X-Y display.	6-60
:CURSor:XY:MARKer?	Queries all settings related to the marker cursor of the X-Y display.	6-60
:CURSor:XY:MARKer:POSITION	Sets the X-axis value at the marker cursor position of the X-Y display or queries the current setting.	6-60
:CURSor:XY:MARKer:STRACe	Sets the target waveform of the marker cursor of the X-Y display when in Single mode or queries the current setting.	6-60

Command	Function	Page
:CURSOR:XY:MARKer:T?	Queries the time value of the marker cursor of the X-Y display.	6-60
:CURSOR:XY:MARKer:TRACe	Sets the target waveform of the marker cursor of the X-Y display or queries the current setting.	6-60
:CURSOR:XY:MARKer:X?	Queries the X-axis value at the marker cursor position of the X-Y display.	6-60
:CURSOR:XY:MARKer:Y?	Queries the Y-axis value at the marker cursor position of the X-Y display.	6-60
:CURSOR:XY:TYPE	Sets the cursor type of the X-Y display or queries the current setting.	6-61
:CURSOR:XY:VERTical?	Queries all settings related to the V cursor of the X-Y display.	6-61
:CURSOR:XY:VERTical:DX?	Queries the X-axis value between V cursors of the X-Y display.	6-61
:CURSOR:XY:VERTical:POsition<x>	Sets the V cursor position of the X-Y display or queries the current setting.	6-61
:CURSOR:XY:VERTical:STRACe?	Queries the target waveform of the V cursor of the X-Y display when in Single mode.	6-61
:CURSOR:XY:VERTical:TRACe	Sets the target waveform of the V cursor of the X-Y display or queries the current setting.	6-61
:CURSOR:XY:VERTical:X<x>?	Queries the X-axis value at the V cursor position of the X-Y display.	6-61
DISPlay Group		
:DISPLAY?	Queries all settings related to the display.	6-64
:DISPLAY:ACCumulate?	Queries all settings related to the accumulated display of waveforms.	6-65
:DISPLAY:ACCumulate:MODE	Sets the accumulate mode or queries the current setting.	6-65
:DISPLAY:ACCumulate:PERSistence	Sets the accumulate count or queries the current setting.	6-65
:DISPLAY:COLOR?	Queries all settings related to the color.	6-65
:DISPLAY:COLOR:{CHANNEL<x> MATH<x>} DSP<x> PodA PodB EVENT{}	Sets the color of the waveform or queries the current setting.	6-65
:DISPLAY:COLOR:{BACK CAPTURE}	Sets the color of the background or the sub waveform window or queries the current setting.	6-65
:DISPLAY:COLOR:BASEcolor	Sets the basic color of the menu or queries the current setting.	6-65
:DISPLAY:DECimation	Sets the number of decimation points or queries the current setting.	6-65
:DISPLAY:ESIZE	Sets the extra window size or queries the current setting.	6-65
:DISPLAY:EWINdow	Turns ON/OFF the extra window or queries the current setting.	6-65
:DISPLAY:FORMAT	Sets the display format or queries the current setting.	6-65
:DISPLAY:GRATICule	Sets the grid (graticule) or queries the current setting.	6-66
:DISPLAY:INTENSity?	Queries all settings related to the brightness of the displayed items.	6-66
:DISPLAY:INTENSity:{CURSOR MENU GRID SNAP WAVEform MARKer CAPTURE BACK}	Sets the brightness of the display item or queries the current setting.	6-66
:DISPLAY:INTERpolate	Sets the interpolation method or queries the current setting.	6-66
:DISPLAY:MAPPING	Sets the mode of the waveform mapping to the split screen or queries the current setting.	6-66
:DISPLAY:MONitor	Sets the monitor display or queries the current setting.	6-66
:DISPLAY:SMAPPing?	Queries all the settings related to the waveform mapping to the split screen.	6-66
:DISPLAY:SMAPPing:{CHANnel<x> MATH<x> PODA PODB EVENT DSP<x>}	Sets the waveform mapping to the split screen or queries the current setting.	6-66
:DISPLAY:SVALue	Turns ON/OFF the scale value display or queries the current setting.	6-66
:DISPLAY:TLABel	Turns ON/OFF the waveform label display or queries the current setting.	6-66
:DISPLAY:TRANslucent	Turns ON/OFF the translucent mode of the pop-up menu or queries the current setting.	6-66
DSP Group		
:DSP<x>?	Queries all settings related to the DSP channel.	6-69
:DSP<x>:DIFFerential?	Queries the settings related to the differentiation of the DSP channel.	6-69
:DSP<x>:DIFFerential:CUTOff	Sets the low-pass filter cutoff of the differentiation of the DSP channel or queries the current setting.	6-69
:DSP<x>:DIFFerential:FILTer	Turns ON/OFF the low-pass filter cutoff of the differentiation of the DSP channel or queries the current setting.	6-69
:DSP<x>:DISPLAY	Turns ON/OFF the waveform display of the DSP channel or queries the current setting.	6-69
:DSP<x>:FILTter?	Queries the settings related to the filter of the DSP channel.	6-69
:DSP<x>:FILTter:BAND	Sets the filter bandwidth of the DSP channel or queries the current setting.	6-69
:DSP<x>:FILTter:CFREquency	Sets the filter center frequency of the DSP channel or queries the current setting.	6-69
:DSP<x>:FILTter:CUTOff	Sets the filter cutoff frequency of the DSP channel or queries the current setting.	6-69
:DSP<x>:FILTter:PBAND	Sets the bandwidth limit of the band-pass filter of the DSP channel or queries the current setting.	6-70
:DSP<x>:FILTter:TAP	Sets the filter tap of the DSP channel or queries the current setting.	6-70

6.1 A List of Commands

Command	Function	Page
:DSP<x>:FILTter:TYPE	Sets the filter type of the DSP channel or queries the current setting.	6-70
:DSP<x>:FUNCTION?	Sets the addition, subtraction, multiplication, and division with coefficients of the DSP channel or queries the current setting.	6-70
:DSP<x>:FUNCTION:AVALue	Sets constant A of the addition, subtraction, multiplication, and division with coefficients of the DSP channel or queries the current setting.	6-70
:DSP<x>:FUNCTION:BVALue	Sets constant B of the addition, subtraction, multiplication, and division with coefficients of the DSP channel or queries the current setting.	6-70
:DSP<x>:FUNCTION:CVALue	Sets constant C of the addition, subtraction, multiplication, and division with coefficients of the DSP channel or queries the current setting.	6-70
:DSP<x>:FUNCTION:EXPRESSION	Sets the definition of the addition, subtraction, multiplication, and division with coefficients of the DSP channel or queries the current setting.	6-70
:DSP<x>:INTEGRal?	Queries the settings related to the integration of the DSP channel.	6-70
:DSP<x>:INTEGRal:NEGEedge	Sets whether to reset the integration of the DSP channel at zero crossing points (negative) or queries the current setting.	6-71
:DSP<x>:INTEGRal:OVERrange	Sets whether to reset the integration of the DSP channel at over-range points or queries the current setting.	6-71
:DSP<x>:INTEGRal:POSEdge	Sets whether to reset the integration of the DSP channel at zero crossing points (positive) or queries the current setting.	6-71
:DSP<x>:KNOCKfilt?	Queries the settings related to the knocking filter of the DSP channel.	6-71
:DSP<x>:KNOCKfilt:ELEVel	Sets the elimination level of the DSP channel or queries the current setting.	6-71
:DSP<x>:LABel	Sets the label of the DSP channel or queries the current setting.	6-71
:DSP<x>:OPERation	Sets the computation definition of the DSP channel or queries the current setting.	6-71
:DSP<x>:OPTimize	Executes the range optimization of the DSP channel.	6-71
:DSP<x>:POSITION	Sets the position of the DSP channel or queries the current setting.	6-71
:DSP<x>:SCALE	Sets the scale of the DSP channel or queries the current setting.	6-72
:DSP<x>:UNIT	Sets the unit of the DSP channel or queries the current setting.	6-72
:DSP<x>:VARiable	Sets the variable of the DSP channel or queries the current setting.	6-72
:DSP<x>:VDIV	Sets the Value/Div of the DSP channel or queries the current setting.	6-72
:DSP<x>:ZOOM	Sets the zoom rate of the DSP channel or queries the current setting.	6-72
EVENt Group		
:EVENT?	Queries all settings related to the event waveform.	6-73
:EVENT:DCAPuture	Sets the dual capture event of the event waveform or queries the current setting.	6-73
:EVENT:DISPLAY	Turns ON/OFF the event waveform display or queries the current setting.	6-73
:EVENT:LABEL	Sets the event waveform label or queries the current setting.	6-73
:EVENT:POSITION	Sets the vertical position of the event waveform or queries the current setting.	6-73
:EVENT:VOICE	Sets the voice event of the event waveform or queries the current setting.	6-73
:EVENT:ZOOM	Sets the vertical zoom of the event waveform or queries the current setting.	6-73
FILE Group		
:FILE?	Queries all settings related to the storage medium.	6-77
:FILE:DELETE:{ASCII BINARY BMP FLOAT MEASURE PDF POSTScript REALtime SETup SNAP [:EXECute]}	Executes the deletion of the data file.	6-77
:FILE:DIRECTory?	Queries all settings related to the directory of the storage medium.	6-77
:FILE[:DIRECTORY]:CDIRECTORY	Changes the directory of the storage medium.	6-77
:FILE[:DIRECTORY]:DRIVE	Sets the storage medium to be controlled.	6-77
:FILE[:DIRECTORY]:FILTer	Sets the filter of the target filter or queries the current setting.	6-77
:FILE[:DIRECTORY]:FREE?	Queries the free disk space (bytes) on the target storage medium.	6-77
:FILE[:DIRECTORY]:MDIRECTORY	Creates a directory in the current directory.	6-77
:FILE[:DIRECTORY]:PATH?	Queries the current directory.	6-77
:FILE:LOAD:{BINARY REALtime SETup SNAP}:ABORT	Aborts the loading of the data.	6-77
:FILE:LOAD:{BINARY REALtime SETup SNAP}[:EXECute]	Executes the loading of the data.	6-78
:FILE:SAVE?	Queries all settings related to the saving of files.	6-78
:FILE:SAVE:ANAMing	Sets the auto naming function of the saved files or queries the current setting.	6-78
:FILE:SAVE:{ASCII BINARY FLOAT}?	Queries all settings related to the saving of the data.	6-78
:FILE:SAVE:{ASCII BINARY FLOAT MEASURE SETup SNAP}:ABORT	Aborts the save operation.	6-78

Command	Function	Page
:FILE:SAVE:{ASCII BINary FLOat MEASure SETup SNAP}[:EXECute]	Executes the saving of the file.	6-78
:FILE:SAVE:{ASCII BINary FLOat}:HISTORY	Sets the save target of the history memory or queries the current setting.	6-78
:FILE:SAVE:{ASCII BINary FLOat}:RANGE	Sets the range of data to be saved or queries the current setting.	6-78
:FILE:SAVE:{ASCII BINary FLOat}:TRACE	Sets the waveform to be saved or queries the current setting.	6-78
:FILE:SAVE:ASCII:INTERVAL	Sets the decimation interval for saving data or queries the current setting.	6-78
:FILE:SAVE:BINary:COMPRESSION	Sets the data compression of the waveform to be saved or queries the current setting.	6-78
:FILE:SAVE:COMMENT	Sets the comment or queries the current setting.	6-79
:FILE:SAVE:NAME	Sets the name of the saved file or queries the current setting.	6-79
GONogo Group		
:GONogo?	Queries all settings related to the GO/NO-GO determination.	6-83
:GONogo:ABORT	Aborts the GO/NO-GO determination.	6-83
:GONogo:ACONDition	Sets the criteria for the action of the GO/NO-GO determination or queries the current setting.	6-83
:GONogo:ACTION?	Queries all settings related to the action taken when the execution condition is met and the criteria values.	6-83
:GONogo:ACTION:BUZZer	Sets whether a beep is sounded when the execution condition is met or queries the current setting.	6-83
:GONogo:ACTION:HCOPY	Sets whether to print the screen image to the built-in printer or an external printer when the execution condition is met or queries the current setting.	6-83
:GONogo:ACTION:IMAGE	Sets whether to save the screen image to the external storage medium when the execution condition is met or queries the current setting.	6-83
:GONogo:ACTION:MAIL?	Queries all settings related to the mail transmission when the execution condition is met.	6-84
:GONogo:ACTION:MAIL:COUNT	Sets the upper limit on the number of transmitted mail when the execution condition is met or queries the current setting.	6-84
:GONogo:ACTION:MAIL:MODE	Sets whether to send a mail when the execution condition is met or queries the current setting.	6-84
:GONogo:ACTION:SAVE[:MODE]	Sets whether to save the waveform data to the external storage medium when the execution condition is met or queries the current setting.	6-84
:GONogo:ACTION:SAVE:TYPE	Sets the data type when saving waveform data to the external storage medium when the execution condition is met or queries the current setting.	6-84
:GONogo:COUNT?	Queries the number of GO/NO-GO determinations.	6-84
:GONogo:EXECute	Executes the GO/NO-GO determination.	6-84
:GONogo:LOGic	Sets the criteria logic of the GO/NO-GO determination or queries the current setting.	6-84
:GONogo:MODE	Sets the type of GO/NO-GO determination or queries the current setting.	6-84
:GONogo:NGCount?	Queries the number of NO-GOs of the GO/NO-GO determination.	6-84
:GONogo:PARAMeter?	Queries all settings related to parameter determination.	6-85
:GONogo:PARAMeter:ITEM<x>?	Queries all settings related to waveform parameter.	6-85
:GONogo:PARAMeter:ITEM<x>:CAUSE?	Queries whether the waveform parameter is the cause of NO-GO.	6-85
:GONogo:PARAMeter:ITEM<x>:MODE	Turns OFF the waveform parameter or sets the determination criteria of the waveform parameter or queries the current setting.	6-85
:GONogo:PARAMeter:ITEM<x>:TRACe	Sets the target waveform of the automated measurement of waveform parameters or queries the current setting.	6-85
:GONogo:PARAMeter:ITEM<x>:TYPE?	Queries the item and the upper and lower limits of the automated measurement of waveform parameters.	6-85
:GONogo:PARAMeter:ITEM<x>:TYPE:<Parameter>	Sets the upper and lower limits of the automated measurement item of each waveform parameter or queries the current setting.	6-86
:GONogo:PARAMeter:ITEM<x>:VALue?	Queries the automated measured value of the waveform parameter.	6-86
:GONogo:REMote	Sets the remote mode of the GO/NO-GO determination or queries the current setting.	6-86
:GONogo:SEQUence	Sets the operation mode of GO/NO-GO determination or queries the current setting.	6-86
:GONogo:STOPcount	Sets the determination count of GO/NO-GO determination or queries the current setting.	6-86
:GONogo:TRANge	Sets the determination range of GO/NO-GO determination or queries the current setting.	6-86
:GONogo:WAIT?	Waits for the completion of the GO/NO-GO determination.	6-86

6.1 A List of Commands

Command	Function	Page
:GONogo:ZONE?	Queries all settings related to the zone determination.	6-86
:GONogo:ZONE:EDIT<x>:EXIT	Exits from the edit menu of the zone of zone determination.	6-87
:GONogo:ZONE:EDIT<x>:PART	Edits the partial zone of each zone for zone determination.	6-87
:GONogo:ZONE:EDIT<x>:TRACe	Sets the target channel for the new zone waveform or queries the current setting.	6-87
:GONogo:ZONE:EDIT<x>:WHOLE	Edits the whole zone of each zone for zone determination.	6-87
:GONogo:ZONE:PATTern<x>?	Queries all settings related to the zone determination of the specified pattern.	6-87
:GONogo:ZONE:PATTern<x>:CAUSE?	Queries whether the pattern of the zone determination is the cause of NO-GO.	6-87
:GONogo:ZONE:PATTern<x>:MODE	Sets the determination criteria of the pattern of zone determination or queries the current setting.	6-87
:GONogo:ZONE:PATTern<x>:SEND	Sets the zone data specified for the determination zone or queries the current setting.	6-88
:GONogo:ZONE:PATTern<x>:TRACe	Sets the target waveform for the pattern of the zone determination or queries the current setting.	6-88
:GONogo:ZONE:PATTern<x>:ZONE	Sets the target zone data of the pattern of the zone determination or queries the current setting.	6-88
HCOPy Group		
:HCOPy?	Queries all settings related to the printing of screen image data.	6-93
:HCOPy:ABORT	Aborts printing and paper feeding.	6-93
:HCOPy:COMMENT	Sets the comment at the lower right corner of the screen or queries the current setting.	6-93
:HCOPy:DIRECTION	Sets the print destination or queries the current setting.	6-93
:HCOPy:EXECute	Executes printing.	6-93
:HCOPy:EXTPrinter?	Queries all settings related to printing to an external printer.	6-94
:HCOPy:EXTPrinter:PRINTER?	Queries the addresses of all the printers that are currently connected.	6-94
:HCOPy:EXTPrinter:SElect	Sets the address of the printer or queries the current setting.	6-94
:HCOPy:EXTPrinter:TONE	Turns ON/OFF color printing to the external printer or queries the current setting.	6-94
:HCOPy:EXTPrinter:TYPE	Sets the output format and output resolution for printing to the external printer or queries the current setting.	6-94
:HCOPy:NETPrint?	Queries all settings related to printing on the network printer.	6-94
:HCOPy:NETPrint:TONE	Turns ON/OFF color printing to the network printer or queries the current setting.	6-94
:HCOPy:NETPrint:TYPE	Sets the output format and output resolution for printing to the network printer or queries the current setting.	6-94
:HCOPy:PDF?	Queries all settings related to the PDF file generation.	6-94
:HCOPy:PDF:AUTHor	Sets the author of the PDF file or queries the current setting.	6-95
:HCOPy:PDF:COLOR	Sets color or monochrome for the PDF file or queries the current setting.	6-94
:HCOPy:PDF:COMPression	Sets the compression of the PDF file or queries the current setting.	6-95
:HCOPy:PDF:DPPage	Sets the number of divisions per page of the PDF file or queries the current setting.	6-95
:HCOPy:PDF:KEYWord	Sets the keyword of the PDF file or queries the current setting.	6-95
:HCOPy:PDF:ORIENTATION	Sets the orientation (portrait or landscape) of the PDF file output or queries the current setting.	6-94
:HCOPy:PDF:PSIZE	Sets the paper size of the PDF file or queries the current setting.	6-94
:HCOPy:PDF:SUBLTitle	Sets the subtitle of the PDF file or queries the current setting.	6-95
:HCOPy:PDF:TITLE	Sets the title of the PDF file or queries the current setting.	6-95
:HCOPy:PDF:SAVE?	Queries all settings related to the saving of the PDF file to the storage medium.	6-95
:HCOPy:PDF:SAVE:ANAMing	Sets the auto naming function of the saved files or queries the current setting.	6-95
:HCOPy:PDF:SAVE:CDIRECTory	Changes the save destination directory.	6-95
:HCOPy:PDF:SAVE:DRIVE	Sets the save destination storage medium.	6-95
:HCOPy:PDF:SAVE:NAME	Sets the name of the saved file or queries the current setting.	6-95
:HCOPy:PDF:SAVE:PATH?	Queries the current directory.	6-95
:HCOPy:PRINTER?	Queries all settings related to printing to the built-in printer.	6-95
:HCOPy:PRINTER:FEED	Executes paper feeding of the built-in printer.	6-96
:HCOPy:PRINTER:MAG	Sets the magnification for fine print (long) or zoom print during external clock measurement or queries the current setting.	6-96
:HCOPy:PRINTER:RANGE	Sets the print range for fine print (long) or A4 print (DL750P only) or queries the current setting.	6-96
:HCOPy:PRINTER:TDIV	Sets the magnification (T/div) value for fine print (long) or zoom print during internal clock measurement or queries the current setting.	6-96
:HCOPy:PRINTER:TYPE	Sets the output format (normal, fine print (long), zoom print, or A4 print (DL750P only)) or queries the current setting.	6-96

6.1 A List of Commands

Command	Function	Page
:HCOPY:PSETup?	Queries all settings related to the print setting of the screen image.	6-96
:HCOPY:PSETup:EArea	Turns ON/OFF the extra area when printing with the display format set to Single/Dual/Triad/Quad or queries the current setting.	6-97
:HCOPY:PSETup:FLEXiblezone?	Queries all settings related to flexible zone recording when printing with the format set to Single.	6-97
:HCOPY:PSETup:FLEXiblezone:MODE	Turns ON/OFF the flexible zone area when printing with the display format set to Single or queries the current setting.	6-97
:HCOPY:PSETup:FLEXiblezone:{CHANnel<x> MATH<x> DSP<x>}:UPPer	Sets the upper limit of the flexible zone area of the channel when printing with the display format set to Single or queries the current setting.	6-97
:HCOPY:PSETup:FLEXiblezone:{CHANnel<x> MATH<x> DSP<x>}:LOWER	Sets the lower limit of the flexible zone area of the channel when printing with the display format set to Single or queries the current setting.	6-98
:HCOPY:PSETup:GDLight	Sets the density of the print graticule or queries the current setting.	6-98
:HCOPY:PSETup:GWIDth	Sets the print graticule width of the vertical axis or queries the current setting.	6-98
:HCOPY:PSETup:SCALe	Sets the scale print interval for waveform printing or queries the current setting.	6-98
:HCOPY:PSETup:CHLabel	Sets the channel label print interval for waveform printing or queries the current setting.	6-98
:HCOPY:PSETup:TIME	Sets the time print interval for waveform printing or queries the current setting.	6-98
:HCOPY:PSETup:GAUGE	Sets the gauge printing for waveform printing or queries the current setting.	6-98
:HCOPY:PSETup:ANNotation	Sets the annotation print interval for waveform printing or queries the current setting.	6-98
:HCOPY:PSETup:ANTYpe	Sets the annotation content for waveform printing or queries the current setting.	6-98
:HCOPY:PSETup:{CHANnel<x> MATH<x> DSP<x>}:MESSAGE	Sets the message of the channel for waveform printing or queries the current setting.	6-98
HISTory Group		
:HISTORY?	Queries all settings related to the history memory function.	6-101
:HISTORY:ABORT	Aborts the history search.	6-101
:HISTORY:CLEAR	Executes history clear.	6-101
:HISTORY:DISPLAY	Sets the start number or end number of the display record or queries the current setting.	6-101
:HISTORY:DMode	Sets the waveform display format (one waveform, all waveforms, or average) or queries the current setting.	6-101
:HISTORY:EXECUTE	Executes the history search.	6-101
:HISTORY:PARAmeter?	Queries all settings related to the history search (waveform parameter).	6-101
:HISTORY:PARAmeter:ITEM<x>?	Queries all settings related to the parameter of the history search (waveform parameter).	6-101
:HISTORY:PARAmeter:ITEM<x>:CONDITION	Sets the criteria of the parameter of the history search (waveform parameter) or queries the current setting.	6-101
:HISTORY:PARAmeter:ITEM<x>:SOURCE	Sets the source trace of the parameter of the history search (waveform parameter) or queries the current setting.	6-101
:HISTORY:PARAmeter:ITEM<x>:TYPE:<Parameter>	Sets the parameter and the upper and lower limits of each parameter of the history search (waveform parameter) or queries the current setting.	6-102
:HISTORY:PARAmeter:ITEM<x>:VALue?	Queries the measured value of the specified parameter of the parameter search or queries the current setting.	6-102
:HISTORY:PARAmeter:LOGic	Sets the determination logic of the parameter search or queries the current setting.	6-102
:HISTORY:PARAmeter:TLINKage	Turns ON/OFF the linked movement of the determination range cursor of the parameter search.	6-102
:HISTORY:PARAmeter:TRAnge	Sets the range over which to perform the parameter search or queries the current setting.	6-102
:HISTORY:RECORD	Sets the target record or queries the current setting.	6-102
:HISTORY:RECORD?MINimum	Queries the minimum record number.	6-102
:HISTORY:SMODE	Turns ON/OFF the search mode of history memory or queries the current setting.	6-102
:HISTORY:TIME?	Queries the time of the target record number.	6-102
:HISTORY:ZONE?	Queries all settings related to the zone search.	6-103
:HISTORY:ZONE:EDIT<x>?	Queries all settings related to the specified search zone.	6-103

6.1 A List of Commands

Command	Function	Page
:HISTORY:ZONE:EDIT<x>:CONDITION	Sets the search condition of the zone cursor or queries the current setting.	6-103
:HISTORY:ZONE:EDIT<x>:HORIZONTAL	Sets the upper/lower of the search zone or queries the current setting.	6-103
:HISTORY:ZONE:EDIT<x>:SOURCE	Sets the target waveform of the zone search or queries the current setting.	6-103
:HISTORY:ZONE:EDIT<x>:VERTICAL	Sets the left/right of the search zone or queries the current setting.	6-103
:HISTORY:ZONE:LOGIC	Sets the search logic condition between zone searches or queries the current setting.	6-103
IMAGe Group		
:IMAGe?	Queries all settings related to the saving of screen image data.	6-105
:IMAGe:ABORT	Aborts saving the screen image data to the storage medium.	6-105
:IMAGe:COMMENT	Sets the comment on the screen or queries the current setting.	6-105
:IMAGe:COMPRESSION	Sets the screen data compression of the BMP format or queries the current setting.	6-105
:IMAGe:EXECUTE	Executes the saving of the screen image data to the storage medium.	6-105
:IMAGe:FORMAT	Sets the save format of the screen image data or queries the current setting.	6-105
:IMAGe:SAVE?	Queries all settings related to the saving of the screen image data to the storage medium.	6-105
:IMAGe:SAVE:ANAMING	Sets the auto naming function of the saved files or queries the current setting.	6-105
:IMAGe:SAVE:CDIRECTORY	Changes the save destination directory.	6-105
:IMAGe:SAVE:DRIVE	Sets the save destination storage medium or queries the current setting.	6-105
:IMAGe:SAVE:NAME	Sets the name of the saved file or queries the current setting.	6-105
:IMAGe:SAVE:PATH?	Queries the current directory.	6-105
:IMAGe:SEND?	Queries the screen image data.	6-105
:IMAGe:TONE	Sets the color tone of the screen image data to be saved or queries the current setting.	6-106
:IMAGe:VOICE:ERASE	Erases the voice comment.	6-106
:IMAGe:VOICE:PLAY:START	Plays of the voice comment.	6-106
:IMAGe:VOICE:REC:START	Records a voice comment.	6-106
:IMAGe:VOICE:REC:STOP	Stops the recording of the voice comment.	6-106
INITialize Group		
:INITialize:EXECUTE	Executes the initialization of settings.	6-106
:INITialize:UNDO	Undoes the execution of the initialization of settings.	6-106
LOGic Group		
:LOGic?	Queries all settings related to the logic waveforms.	6-108
:LOGic:{PODA PODB}?	Queries all settings related to the specified logic waveform.	6-108
:LOGic:{PODA PODB}:ALL:DISPLAY	Turns ON/OFF the display of all bits of the specified logic waveform.	6-108
:LOGic:{PODA PODB}:{BIT1~8}:DISPLAY	Sets the display of the bit of the specified logic waveform or queries the current setting.	6-108
:LOGic:{PODA PODB}:{BIT1~8}:LABEL	Sets the label of the bit of the specified logic waveform or queries the current setting.	6-108
:LOGic:{PODA PODB}:BMAPping	Turns ON/OFF the bit display position of the specified logic waveform or queries the current setting.	6-108
:LOGic:{PODA PODB}:DISPLAY	Turns ON/OFF the display of all bits of the specified logic waveform or queries the current setting.	6-108
:LOGic:{PODA PODB}:LABEL	Sets the label of the specified logic waveform or queries the current setting.	6-108
:LOGic:{PODA PODB}:POSITION	Sets the vertical position of the specified logic waveform or queries the current setting.	6-109
:LOGic:{PODA PODB}:ZOOM	Sets the vertical zoom rate of the specified logic waveform or queries the current setting.	6-109
LSTart Group		
:LSTart	Executes log start.	6-109
:LSTart?	Waits for the completion of the log start execution.	6-109
MATH Group		
:MATH<x>?	Queries all settings related to the computation.	6-112
:MATH<x>:AVERAGE?	Queries all settings related to averaging of the user-defined computation.	6-112
:MATH<x>:AVERAGE:CCOUNT	Sets the cycle count of the cycle average or queries the current setting.	6-113
:MATH<x>:AVERAGE:COUNT	Sets the waveform acquisition count of linear average or queries the current setting.	6-113
:MATH<x>:AVERAGE:EWEIGHT	Sets the attenuation constant of exponential averaging or queries the current setting.	6-113
:MATH<x>:AVERAGE:MODE	Sets the averaging mode or queries the current setting.	6-113
:MATH<x>:AVERAGE:TYPE	Sets the averaging area or queries the current setting.	6-113
:MATH<x>:BINARY?	Queries all settings related to the binary computation.	6-113

Command	Function	Page
:MATH<x>:BINary:{CHANnel<x> MATH<x>}	Sets the threshold level of the binary computation channel or queries the current setting.	6-113
:MATH<x>:CONSTant<x>	Sets the constant of the user-defined computation or queries the current setting.	6-113
:MATH<x>:DEFIne	Sets the equation of the user-defined computation or queries the current setting.	6-113
:MATH<x>:DISPlay	Sets whether to display computed waveforms or queries the current setting.	6-114
:MATH<x>:ESHift:{CHANnel<x> MATH<x>} DSP<x>}	Sets the phase offset of shift computation of the waveform measured with an external clock or queries the current setting.	6-114
:MATH<x>:EXECute	Executes the computation.	6-114
:MATH<x>:EXPonential?	Queries all settings related to the exponential window.	6-114
:MATH<x>:EXPonential:DRATE	Sets the damping rate or queries the current setting.	6-114
:MATH<x>:EXPonential:FORCe<x>	Sets the Force1 or Force2 or queries the current setting.	6-114
:MATH<x>:FFT?	Queries all settings related to the FFT computation.	6-114
:MATH<x>:FFT:POINT	Sets the number of points to be computed in the FFT computation or queries the current setting.	6-114
:MATH<x>:FFT:WINDOW	Sets the time window used in the FFT computation or queries the current setting.	6-114
:MATH<x>:FILTer<x>?	Queries all settings related to the digital filter.	6-114
:MATH<x>:FILTer<x>:BAND	Sets the digital filter bandwidth or queries the current setting.	6-114
:MATH<x>:FILTer<x>:CUTOFF<x>	Sets the digital cutoff frequency or queries the current setting.	6-115
:MATH<x>:FILTer<x>:TYPE	Sets the digital filter type or queries the current setting.	6-115
:MATH<x>:LABel	Sets the label of the computation or queries the current setting.	6-115
:MATH<x>:MODE	Turns ON/OFF the computation or queries the current setting.	6-115
:MATH<x>:MRERence	Sets the computation range or queries the current setting.	6-115
:MATH<x>:OPERation	Sets the computation details or queries the current setting.	6-115
:MATH<x>:SCALe?	Queries all settings related to scaling.	6-115
:MATH<x>:SCALe:MODE	Sets the scaling mode or queries the current setting.	6-115
:MATH<x>:SCALe:VALUE	Sets the upper and lower limits for manual scaling or queries the current setting.	6-115
:MATH<x>:SHIFT:{CHANnel<x> MATH<x>} DSP<x>}	Sets the phase offset of shift computation of the waveform measured with an internal clock or queries the current setting.	6-116
:MATH<x>:UNIT	Sets the unit to be added to the computed result or queries the current setting.	6-116
MEASure Group		
:MEASure?	Queries all settings related to the automated measurement of waveform parameters.	6-119
:MEASure:{CHANnel<x> MATH<x>} DSP<x>?	Turns ON/OFF all the waveform parameters of the channel or queries the current setting.	6-126
:MEASure:{CHANnel<x> MATH<x>} DSP<x>}:ALL	Turns ON/OFF collectively all the measurement items of the channel.	6-126
:MEASure:{CHANnel<x> MATH<x>} DSP<x>}:COPY	Copies the ON/OFF setting of all measurement items of a specified channel to all other channels.	6-126
:MEASure:{CHANnel<x> MATH<x>} DSP<x>}:DELay?	Queries all settings related to the delay between channels of the waveform.	6-126
:MEASure:{CHANnel<x> MATH<x>} DSP<x>}:DELay:COUNt?	Queries the statistical processing count of the delay between channels.	6-126
:MEASure:{CHANnel<x> MATH<x>} DSP<x>}:DELay:{MAXimum MEAN MINimum SDEViation}?	Queries the statistical value of the delay between channels.	6-127
:MEASure:{CHANnel<x> MATH<x>} DSP<x>}:DELay:MEASure?	Queries all settings of the source waveform of the delay between channels.	6-127
:MEASure:{CHANnel<x> MATH<x>} DSP<x>}:DELay:MEASure:COUNT	Sets the number of counts of the source waveform of the delay between channels.	6-127
:MEASure:{CHANnel<x> MATH<x>} DSP<x>}:DELay:SLOPe	Sets the slope of the source waveform of the delay between channels.	6-127
:MEASure:{CHANnel<x> MATH<x>} DSP<x>}:DELay:REFERENCE?	Queries all settings of the reference waveform of the delay between channels.	6-127
:MEASure:{CHANnel<x> MATH<x>} DSP<x>}:DELay:REFERENCE:COUNt	Sets the number of edge detection count of the reference waveform of the delay between channels.	6-127

6.1 A List of Commands

Command	Function	Page
:MEASure:{CHANnel<x> MATH<x> DSP<x>}:DELAY:REFERENCE:SLOPe	Sets the edge detection slope of the reference waveform of the delay between channels.	6-127
:MEASure:{CHANnel<x> MATH<x> DSP<x>}:DELAY:REFERENCE:SOURce	Sets the reference of the delay between channels to the trigger point or the waveform or queries the current setting.	6-128
:MEASure:{CHANnel<x> MATH<x> DSP<x>}:DELAY:REFERENCE:TRACe	Sets the trace of the reference waveform of the delay between channels.	6-128
:MEASure:{CHANnel<x> MATH<x> DSP<x>}:DELAY:STATE	Sets the display format of the delay parameter or queries the current setting.	6-128
:MEASure:{CHANnel<x> MATH<x> DSP<x>}:DELAY:VALue?	Queries the value of the delay parameter of the waveform that is measured automatically.	6-128
:MEASure:{CHANnel<x> MATH<x> DSP<x>}:DPROximal?	Queries all settings related to distal, mesial, and proximal.	6-128
:MEASure:{CHANnel<x> MATH<x>}:DPROximal:MODE	Sets the mode of the distal, mesial, and proximal points or queries the current setting.	6-128
:MEASure:{CHANnel<x> MATH<x> DSP<x>}:DPROximal:PERCent	Sets the distal, mesial, and proximal points or queries the current setting (%).	6-129
:MEASure:{CHANnel<x> MATH<x>}:DPROximal:UNIT	Sets the distal, mesial, and proximal points or queries the current setting (voltage).	6-129
:MEASure:{CHANnel<x> MATH<x> DSP<x>}:METHod	Sets the High and Low points or queries the current setting.	6-129
:MEASure:{CHANnel<x> MATH<x> DSP<x>}:<Parameter>?	Queries all settings related to the parameter of the waveform.	6-129
:MEASure:{CHANnel<x> MATH<x> DSP<x>}:<Parameter>:COUNT?	Queries the number of measured values of the cycle statistical processing of the parameter.	6-129
:MEASure:{CHANnel<x> MATH<x> DSP<x>}:<Parameter>:{MAXimum MEAN MINimum SDEVIation}?	Queries the cycle statistical processing value of the parameter.	6-130
:MEASure:{CHANnel<x> MATH<x> DSP<x>}:<Parameter>:STATE	Turns ON/OFF the parameter of the waveform or queries the current setting.	6-130
:MEASure:{CHANnel<x> MATH<x> DSP<x>}:<Parameter>:VALue?	Queries the value of the parameter of the waveform that is measured automatically.	6-130
:MEASure:CDESTination:{CHANnel<x> MATH<x> DSP<x>}	Sets the channel to which the ON/OFF settings of all measurement items of a certain channel are to be copied or queries the current setting.	6-130
:MEASure:CDESTination:ALL	Copies the ON/OFF settings of all measurement items of all channels.	6-130
:MEASure:CYCLE?	Queries all settings related to the cycle statistical processing of waveform parameters.	6-131
:MEASure:CYCLE:ABORT	Aborts the execution of the cycle statistical processing of waveform parameters.	6-131
:MEASure:CYCLE:EXECute	Executes the cycle statistical processing of waveform parameters.	6-131
:MEASure:CYCLE:TRACe{OWN <NRf> MATH<x> DSP<x>}	Sets the target waveform of cycle statistical processing of waveform parameters or queries the current setting.	6-131
:MEASure:MODE	Sets the mode of the automated measurement of waveform parameters or queries the current setting.	6-131
:MEASure:ONECycle	Turns ON/OFF the 1 cycle mode of the automated measurement of waveform parameters or queries the current setting.	6-131
:MEASure:TRAnge	Sets the measurement range of the automated measurement of waveform parameters or queries the current setting.	6-131
:MEASure:WAIT?	Waits for the completion of the automated measurement.	6-131
MONITOR Group		
:MONitor:ASEND?	Outputs the numeric monitor data (ASCII format).	6-133
:MONitor:ASEND:{CHANnel<x> DSP<x>} PODA PODB}?	Outputs the numeric monitor data (ASCII format) of the specified trace.	6-133
:MONitor:BYTeorder	Sets the transmission order when using word format of two bytes or more or queries the current setting.	6-133
:MONitor:EXECute	Executes screen display switching.	6-133
:MONitor:FORMAT	Sets the format of the data to be transmitted or queries the current setting.	6-133

Command	Function	Page
:MONitor:OFFSet:{CHANnel<x> DSP<x>}?	Queries the offset value used to convert the numeric monitor data of the specified trace into physical values.	6-133
:MONitor:RANGE:{CHANNEL<x> DSP<x>}?	Queries the range value used to convert the numeric monitor data of the specified trace into physical values.	6-133
:MONitor:SEND:{ALL CHANnel<x> DSP<x> PODA PODB}?	Outputs the numeric monitor data	6-133
MTRIGGER Group		
:MTrigger	Executes manual trigger.	6-135
RECorder Group		
:RECorder?	Queries all settings related to the recorder mode.	6-139
:RECorder:ACQuire?	Queries all settings related to the waveform acquisition for Chart Recorder mode.	6-139
:RECorder:ACQuire:MODE	Sets the waveform acquisition mode for Chart Recorder mode or queries the current setting.	6-139
:RECorder:MODE	Sets the recorder mode or queries the current setting.	6-139
:RECorder:CHART?	Queries all settings related to Chart Recorder mode.	6-139
:RECorder:CHART:PSTYLE	Sets the print style for Chart Recorder mode or queries the current setting.	6-139
:RECorder:CHART:CSPEED	Sets the chart speed for Chart Recorder mode or queries the current setting.	6-139
:RECorder:CHART:SHOT	Sets the short recording for Chart Recorder mode or queries the current setting.	6-139
:RECorder:CHART:PRINTEROUT	Turns ON/OFF the chart recording for T-Y recording in Chart Recorder mode or queries the current setting.	6-139
:RECorder:CHART:OUTDevice	Sets the output destination device for numeric value recording in Chart Recorder mode or queries the current setting.	6-139
:RECorder:CHART:INTerval	Sets the recording interval for numeric value recording in Chart Recorder mode or queries the current setting.	6-139
:RECorder:CHART:DIRECTION	Sets the print direction for numeric value recording in Chart Recorder mode or queries the current setting.	6-140
:RECorder:CHART:SAVE?	Queries all settings related to the saving of the numeric recording in Chart Recorder mode to the storage medium.	6-140
:RECorder:CHART:SAVE:ANAMing	Sets the auto naming function of the saved files or queries the current setting.	6-140
:RECorder:CHART:SAVE:CDIREctory	Changes the save destination directory.	6-140
:RECorder:CHART:SAVE:DRIVE	Sets the save destination storage medium.	6-140
:RECorder:CHART:SAVE:NAME	Sets the name of the saved file or queries the current setting.	6-140
:RECorder:CHART:SAVE:PATH?	Queries the current directory.	6-140
:RECorder:XY?	Queries all settings related to the X-Y recorder mode.	6-140
:RECorder:XY:AUTO	Turns ON/OFF auto print for X-Y recorder mode or queries the current setting.	6-140
:RECorder:XY:PFONT	Sets the size of the printed characters for X-Y recorder mode or queries the current setting.	6-140
:RECorder:XY:POINTER	Turns ON/OFF the pointer indicating the most recent point for X-Y recorder mode or queries the current setting.	6-140
:RECorder:XY:SCALE	Turns ON/OFF the scale for X-Y recorder mode or queries the current setting.	6-141
:RECorder:XY:SRATE	Sets the sample rate for X-Y recorder mode or queries the current setting.	6-141
:RECorder:XY:XY<x>?	Queries all settings of the XY waveform for X-Y recorder mode.	6-141
:RECorder:XY:XY<x>:DISPLAY	Turns ON/OFF the XY waveform for X-Y recorder mode or queries the current setting.	6-141
:RECorder:XY:XY<x>:XTRACE	Sets the channel to be assigned to the X-axis of the XY waveform for X-Y recorder mode or queries the current setting.	6-141
:RECorder:XY:XY<x>:YTRACE	Sets the channel to be assigned to the Y-axis of the XY waveform for X-Y recorder mode or queries the current setting.	6-141
:RECorder:REPRINT?	Queries all settings related to reprinting.	6-141
:RECorder:REPRINT:ABORT	Aborts reprinting or paper feeding.	6-141
:RECorder:REPRINT:EXECUTE	Executes reprinting.	6-141
:RECorder:REPRINT:LENGTH	Sets the print length of the section to be reprinted or queries the current setting.	6-141
:RECorder:REPRINT:PTO	Sets the output destination for reprinting or queries the current setting.	6-141
:RECorder:REPRINT:RANGE	Sets the range to be reprinted (start and end points) or queries the current setting.	6-141
:RECorder:REPRINT:PRNMAG	Sets the waveform magnification for reprinting or queries the current setting.	6-141
:RECorder:REPRINT:WINMAG	Sets the magnification of the section to be reprinted or queries the current setting.	6-142

6.1 A List of Commands

Command	Function	Page
:RECorder:REPrint:WINPos	Sets the zoom position of the section to be reprinted or queries the current setting.	6-142
SEARch Group		
:SEARch?	Queries all settings related to the search function.	6-145
:SEARch:ABORT	Aborts the search.	6-145
:SEARch:ASCroll?	Queries all settings related to the auto scroll.	6-145
:SEARch:ASCroll:DIRECTION	Sets the scroll direction of the auto scroll function or queries the current setting.	6-145
:SEARch:ASCroll:SPEed	Sets the scroll speed of the auto scroll function or queries the current setting.	6-145
:SEARch:EDGE?	Queries all settings related to the edge search.	6-145
:SEARch:EDGE:COUNT	Sets the edge search count or queries the current setting.	6-145
:SEARch:EDGE:HYSTeresis	Sets the hysteresis of the edge search level or queries the current setting.	6-145
:SEARch:EDGE:LEVEL	Sets the edge search level or queries the current setting.	6-145
:SEARch:EDGE:LOGIC?	Queries all settings related to the logic channel of the edge search.	6-145
:SEARch:EDGE:LOGIC:{A1 A2 A3 A4 A5 A6 A7 A8 B1 B2 B3 B4 B5 B6 B7 B8}	Sets the slope of the bit of the logic channel of the edge search or queries the current setting.	6-145
:SEARch:EDGE:LOGIC:CONDITION	Sets the condition of the bit of the logic channel of the edge search or queries the current setting.	6-146
:SEARch:EDGE:SLOPe	Sets the edge polarity or queries the current setting.	6-146
:SEARch:EDGE:SOURce	Sets the target waveform of the edge search or queries the current setting.	6-146
:SEARch:EXECute	Executes the search.	6-146
:SEARch:MAG<x>	Sets the zoom rate of the zoom window or queries the current setting.	6-146
:SEARch:MLINKage	Turns ON/OFF the link when changing the zoom rate or queries the current setting.	6-146
:SEARch:PLINKage	Turns ON/OFF the link when moving the zone box or queries the current setting.	6-146
:SEARch:POSITION<x>	Sets the zoom box position or queries the current setting.	6-146
:SEARch:SELect	Sets the storage number of the searched position or queries the position stored at the storage number.	6-146
:SEARch:SELect? MAXimum	Queries the maximum storage number of searched positions.	6-146
:SEARch:SPOint	Sets the search start point or queries the current setting.	6-146
:SEARch:TDIV<x>	Sets the T/div value of the zoom waveform or queries the current setting.	6-147
:SEARch:TWINdow	Sets the zoom window on which the searched section is to be displayed or queries the current setting.	6-147
:SEARch:TYPE	Sets the search type or queries the current setting.	6-147
SNAP Group		
:SNAP	Executes the snapshot.	6-147
SSTart Group		
:SSTart	Executes single start.	6-147
:SSTart?	Waits for the completion of the single start execution.	6-147
STARt Group		
:START	Starts the waveform acquisition.	6-148
STATus Group		
:STATus?	Queries all settings related to the communication status function.	6-148
:STATus:CONDition?	Queries the condition register.	6-148
:STATus:EESE	Sets the extended event enable register or queries the current setting.	6-149
:STATus:EESR?	Queries the extended event register and clears the register.	6-149
:STATus:ERRor?	Queries the code and description of the error that occurred.	6-149
:STATus:FILTer<x>	Sets the transition filter or queries the current setting.	6-149
:STATus:QENable	Sets whether or not to store messages other than errors to the error queue or queries the current setting.	6-149
:STATus:QMESSage	Sets whether to attach a message to the response to the :STATus:ERRor? query or queries the current setting.	6-149
:STATus:SPOLL?	Executes the serial polling.	6-149
STOP Group		
:STOP	Stops the waveform acquisition.	6-149
SYSTEM Group		
:SYSTem?	Queries all settings related to the system.	6-152
:SYSTem:CLICK	Turns ON/OFF the click sound or queries the current setting.	6-152
:SYSTem:CLOCK?	Queries all settings related to the date and time.	6-152

Command	Function	Page
:SYSTem:CLOCK:DATE	Sets the date or queries the current setting.	6-152
:SYSTem:CLOCK:MODE	Turns ON/OFF the date/time display or queries the current setting.	6-152
:SYSTem:CLOCK:SNTP:GMTTime	Sets the time difference from GMT when using SNTP or queries the current setting.	6-152
:SYSTem:CLOCK:TIME	Sets the time or queries the current setting.	6-152
:SYSTem:CLOCK:TYPE	Sets whether to set the date/time manually or by using SNTP or queries the current setting.	6-152
:SYSTem:HDMotor	Turns ON/OFF the motor of the internal hard disk or queries the current setting.	6-152
:SYSTem:KEYResponse	Sets the response time of the START/STOP key or queries the current setting.	6-152
:SYSTem:LANGuage	Sets the message language or queries the current setting.	6-152
:SYSTem:LCD?	Queries all settings related to the LCD.	6-152
:SYSTem:LCD:AUTO?	Queries all settings related to the auto off function of the LCD backlight.	6-152
:SYSTem:LCD:AUTO:MODE	Turns ON/OFF the auto off function of the LCD backlight or queries the current setting.	6-153
:SYSTem:LCD:AUTO:TIME	Sets the auto off time of the LCD backlight or queries the current setting.	6-153
:SYSTem:LCD:BRIGHTness	Sets the brightness of the LCD or queries the current setting.	6-153
:SYSTem:LCD:MODE	Turns ON/OFF the LCD backlight or queries the current setting.	6-153
:SYSTem:MLANGuage	Sets the menu language or queries the current setting.	6-153
:SYSTem:OVERview	Displays system information.	6-153
:SYSTem:PACTion	Sets whether to enable the action-on-trigger mode at power ON or queries the current setting.	6-153
:SYSTem:PStart	Sets whether to start the waveform acquisition at power ON or queries the current setting.	6-153
:SYSTem:SCALEfont	Sets the display size, large or small, of the scale values and waveform labels or queries the current setting.	6-153
:SYSTem:SCSI?	Queries all settings related to the SCSI-ID.	6-153
:SYSTem:SCSI:INITialize	Changes the SCSI-ID.	6-153
:SYSTem:SCSI:INTERNALid	Set the SCSI-ID of the internal hard disk or queries the current settings.	6-153
:SYSTem:SCSI:OWNid	Set the SCSI-ID of the DL750/DL750P or queries the current settings.	6-153
:SYSTem:USBKeyboard	Sets the USB keyboard type or queries the current setting.	6-153
:SYSTem:VIDeo	Turns ON/OFF the video output or queries the current setting.	6-153
TIMebase Group		
:TIMebase?	Queries all settings related to the time base.	6-154
:TIMebase:SOURCE	Sets the time base or queries the current setting.	6-154
:TIMebase:SRATE	Sets the sample rate or queries the current setting.	6-154
:TIMebase:SRATE?	Queries the sample rate or queries the current setting.	6-154
:TIMebase:TDIV	Sets the T/div value or queries the current setting.	6-154
TRIGger Group		
:TRIGger?	Queries all settings related to the trigger.	6-162
:TRIGger:ABN?	Queries all settings related to the A -> B(n) trigger.	6-163
:TRIGger:ABN:COUNT	Sets the number times condition B is to be satisfied or queries the current setting.	6-163
:TRIGger:ACTION?	Queries all settings related to the action-on-trigger.	6-163
:TRIGger:ACTION:COUNT	Sets the action count of action-on-trigger or queries the current setting.	6-163
:TRIGger:ACTION:BUZZer	Sets whether a beep is sounded when a action is activated or queries the current setting.	6-163
:TRIGger:ACTION:HCOPY	Sets whether to output a hard copy to the built-in printer or an external printer when an action is activated or queries the current setting.	6-163
:TRIGger:ACTION:IMAGE	Sets whether to save the screen image to the storage medium when an action is activated or queries the current setting.	6-163
:TRIGger:ACTION:MAIL?	Queries all settings related to the mail transmission when an action is activated.	6-163
:TRIGger:ACTION:MAIL:COUNT	Sets the upper limit on the number of transmitted mail when an action is activated or queries the current setting.	6-163
:TRIGger:ACTION:MAIL:MODE	Queries whether a mail is set to be transmitted when an action is activated.	6-164
:TRIGger:ACTION:MODE	Sets the action-on-trigger mode or queries the current setting.	6-164
:TRIGger:ACTION:SAVE[:MODE]	Sets whether to save the waveform data to the storage medium when an action is activated or queries the current setting.	6-164
:TRIGger:ACTION:SAVE:TYPE	Sets the data type for saving waveform data when an action is activated or queries the current setting.	6-164
:TRIGger:ACTION:SEQUence	Sets whether to repeat the action or queries the current setting.	6-164
:TRIGger:ADB?	Queries all settings related to the A Delay B trigger.	6-164
:TRIGger:ADB:DELay	Sets the delay time of condition B or queries the current setting.	6-164

6.1 A List of Commands

Command	Function	Page
:TRIGger:ATRigger?	Queries all settings related to condition A.	6-164
:TRIGger:ATRigger:CHANnel<x>	Sets the channel condition of condition A or queries the current setting.	6-164
:TRIGger:ATRigger:CONDITION	Sets the condition to be satisfied for condition A or queries the current setting.	6-164
:TRIGger:ATRigger:LOGic?	Queries all settings related the logic of condition A.	6-165
:TRIGger:ATRigger:LOGic:{A1~B8}	Sets the logic bit of condition A or queries the current setting.	6-165
:TRIGger:ATRigger:{PODA PODB}	Sets the logic condition of condition A or queries the current setting.	6-165
:TRIGger:BGTime?	Queries all settings related to the B>Time trigger.	6-165
:TRIGger:BGTime:TIME	Sets the pulse width of the B>Time trigger or queries the current setting.	6-165
:TRIGger:BLTime?	Queries all settings related to the B<Time trigger.	6-165
:TRIGger:BLTime:TIME	Sets the pulse width of the B<Time trigger or queries the current setting.	6-165
:TRIGger:BTOut?	Queries all settings related to the B Time Out trigger.	6-165
:TRIGger:BTOut:TIME	Sets the pulse width of the B Time Out trigger or queries the current setting.	6-165
:TRIGger:BTRigger?	Queries all settings related to condition B.	6-165
:TRIGger:BTRigger:CHANnel<x>	Sets the channel condition of condition B or queries the current setting.	6-165
:TRIGger:BTRigger:CONDITION	Sets the condition to be satisfied for condition B or queries the current setting.	6-166
:TRIGger:BTRigger:LOGic?	Queries all settings related the logic of condition B.	6-166
:TRIGger:BTRigger:LOGic:{A1~B8}	Sets the logic bit of condition B or queries the current setting.	6-166
:TRIGger:BTRigger:{PODA PODB}	Sets the logic condition of condition B or queries the current setting.	6-166
:TRIGger:DELay	Sets the delay or queries the current setting.	6-166
:TRIGger:EOA?	Queries all settings related to the Edge on A trigger.	6-166
:TRIGger:EOA:CHANnel<x>	Sets the channel condition of the Edge on A trigger or queries the current setting.	6-166
:TRIGger:EOA:{PODA PODB}	Sets the logic condition of the Edge on A trigger or queries the current setting.	6-166
:TRIGger:EOA:CONDITION	Sets the condition to be satisfied for the Edge on A trigger or queries the current setting.	6-166
:TRIGger:HOLDoff?	Queries all settings related to the hold off.	6-166
:TRIGger:HOLDoff:TIME	Sets the hold off time or queries the current setting.	6-166
:TRIGger:MODE	Sets the trigger mode or queries the current setting.	6-167
:TRIGger:OR?	Queries all settings related to the OR trigger.	6-167
:TRIGger:OR:{CHANnel<x> DSP<x>}	Sets the channel condition of the OR trigger or queries the current setting.	6-167
:TRIGger:OR:{PODA PODB}	Sets the logic condition of the OR trigger or queries the current setting.	6-167
:TRIGger:POSITION	Sets the trigger position or queries the current setting.	6-167
:TRIGger:SCount	Sets the number of times the trigger is to be activated when the trigger mode is Single(N) or queries the current setting.	6-167
:TRIGger[:SIMPLE]?	Queries all settings related to the simple trigger.	6-167
:TRIGger[:SIMPLE]:HYSTeresis	Sets the hysteresis of the search level or queries the current setting.	6-167
:TRIGger[:SIMPLE]:LEVel	Sets the trigger level of the channel or queries the current setting.	6-167
:TRIGger[:SIMPLE]:LOGic?	Queries all settings related to the logic of the simple trigger.	6-167
:TRIGger[:SIMPLE]:LOGic:BIT	Sets the bit for setting the trigger slope or queries the current setting.	6-167
:TRIGger[:SIMPLE]:LOGic:SLOPE	Sets the logic trigger slope or queries the current setting.	6-168
:TRIGger[:SIMPLE]:SLOPe	Sets the trigger slope of the channel or queries the current setting.	6-168
:TRIGger:SIMPLe:SOURce	Sets the trigger source or queries the current setting.	6-168
:TRIGger:SOURce?	Queries all settings related to the trigger source of enhance trigger.	6-168
:TRIGger:SOURce:CHANnel<x>?	Queries all settings related to the trigger source of the specified channel.	6-168
:TRIGger:SOURce:{CHANnel<x> DSP<x>}:CENTER	Sets the center of the window trigger or queries the current setting.	6-169
:TRIGger:SOURce:{CHANnel<x> DSP<x>}:HYSTeresis	Sets the hysteresis of the search level or queries the current setting.	6-169
:TRIGger:SOURce:{CHANnel<x> DSP<x>}:LEVeL	Sets the trigger level of the specified channel or queries the current setting.	6-169
:TRIGger:SOURce:{CHANnel<x> DSP<x>}:WIDTH	Sets the width of the window trigger or queries the current setting.	6-169
:TRIGger:SOURce:CHANnel<x>:WWIDTH	Sets the width of the wave window trigger or queries the current setting.	6-169
:TRIGger:SOURce:LOGic:{A1~A8 B1~B8}	Sets the logic bit condition or queries the current setting.	6-169
:TRIGger:TGTime?	Queries all settings related to the T>Time trigger.	6-169
:TRIGger:TGTime:TIME	Sets the pulse width of the T>Time trigger or queries the current setting.	6-169
:TRIGger:TIMER?	Queries all settings related to the timer trigger.	6-170
:TRIGger:TIMER:DATE	Sets the date of the timer trigger or queries the current setting.	6-170
:TRIGger:TIMER:INTerval	Sets the trigger time interval of the timer trigger or queries the current setting.	6-170
:TRIGger:TIMER:TIME	Sets the trigger time of the timer trigger or queries the current setting.	6-170
:TRIGger:TITime?	Queries all settings related to the T1<T<T2 trigger.	6-170
:TRIGger:TITime:TIME<x>	Sets the pulse width of the T1<T<T2 trigger or queries the current setting.	6-170
:TRIGger:TLTime?	Queries all settings related to the T<Time trigger.	6-170
:TRIGger:TLTime:TIME	Sets the pulse width of the T<Time trigger or queries the current setting.	6-170
:TRIGger:TOTime?	Queries all settings related to the T<T1, T2<T trigger.	6-170
:TRIGger:TOTime:TIME<x>	Sets the pulse width of the T<T1, T2<T trigger or queries the current setting.	6-170

Command	Function	Page
:TRIGger:TYPE	Sets the trigger type or queries the current setting.	6-170
:TRIGger:WINDOW?	Queries all settings related to the window trigger.	6-170
:TRIGger:WINDOW:{CHANnel<x> DSP<x>}	Sets the channel condition of the window trigger or queries the current setting.	6-170
:TRIGger:WINDOW:{PODA PODB}	Sets the logic condition of the window trigger or queries the current setting.	6-171
:TRIGger:WWINdow?	Queries all settings related to the wave window trigger.	6-171
:TRIGger:WWINdow:CHANnel<x>	Sets the channel condition of the wave window trigger or queries the current setting.	6-171
:TRIGger:WWINdow:FREQuency	Sets the cycle frequency of the wave window trigger or queries the current setting.	6-171
:TRIGger:WWINdow:REFCycle	Sets the reference cycle of the wave window trigger or queries the current setting.	6-171
:TRIGger:WWINdow:SYNC?	Queries all settings related to the synchronization of the wave window trigger.	6-171
:TRIGger:WWINdow:SYNC:HYSteresis	Sets the hysteresis of the synchronization channel of the wave window trigger or queries the current setting.	6-171
:TRIGger:WWINdow:SYNC:LEVel	Sets the level of the synchronization channel of the wave window trigger or queries the current setting.	6-171
:TRIGger:WWINdow:SYNC:TRAcE	Sets the synchronization channel of the wave window trigger or queries the current setting.	6-171
VOICe Group		
:VOICe?	Queries all settings related to the voice memo function.	6-172
:VOICe:BITDisp	Turns ON/OFF the event waveform (Voice bit) or queries the current setting.	6-172
:VOICe:ERASE	Erases the voice memo.	6-172
:VOICe:MODE	Sets the voice memo function mode or queries the current setting.	6-172
:VOICe:PLAY:START	Plays the voice memo.	6-172
:VOICe:PLAY:STOP	Stops the playing of the voice memo.	6-172
:VOICe:REC:START	Starts the recording of the voice memo.	6-172
:VOICe:REC:STOP	Stops the recording of the voice memo.	6-172
:VOICe:RECTime?	Queries all settings related to the recording of the voice memo.	6-172
:VOICe:RECTime:MODE	Sets the Rec Time (record time) of the voice memo function or queries the current setting.	6-173
:VOICe:RECTime:TIMe	Sets the Time of Rec Time (record time) of the voice memo function or queries the current setting.	6-173
:VOICe:VOINum	Specifies the number of the voice memo to be played.	6-173
WAveform Group		
:WAveform?	Queries all information about the target waveform data.	6-175
:WAveform:BITS?	Queries the bit length of the target waveform data.	6-175
:WAveform:BYTeorder	Sets the transmission order of word format data or queries the current setting.	6-175
:WAveform:CAPture?	Queries all information about the target captured waveform.	6-175
:WAveform:CAPture:END	Sets the last data point of the sub waveform or queries the current setting.	6-175
:WAveform:CAPture:LENGTH?	Queries the total number of data points of the sub waveform.	6-175
:WAveform:CAPture:RECord	Sets the target record number of the sub waveform or queries the current setting.	6-175
:WAveform:CAPture:RECORD?MAXimum	Queries the maximum record number.	6-176
:WAveform:CAPture:RECORD?MINimum	Queries the minimum record number.	6-176
:WAveform:CAPture:SEND?	Queries the waveform data of the sub waveform.	6-176
:WAveform:CAPture:SRATE?	Queries the sample rate of the sub waveform.	6-176
:WAveform:CAPture:START	Sets the first data point of the sub waveform or queries the current setting.	6-176
:WAveform:CAPture:TRIGger?	Queries the trigger position of the sub waveform.	6-176
:WAveform:DATaselect	Sets the data format used to query the waveform data or queries the current setting.	6-176
:WAveform:END	Sets the end data point of the target waveform or queries the current setting.	6-176
:WAveform:FORMAT	Sets the format of the transmitted data or queries the current setting.	6-176
:WAveform:LENGTH?	Queries the total number of data points of the target waveform.	6-176
:WAveform:MODULE?	Queries the module of the target waveform.	6-177
:WAveform:OFFSet?	Queries the offset value of the target waveform.	6-177
:WAveform:RANGE?	Queries the range value of the target waveform.	6-177
:WAveform:RECORD	Sets the target record number or queries the current setting.	6-177
:WAveform:RECORD?MINimum	Queries the minimum record number.	6-177
:WAveform:SEND?	Queries the target waveform data (transmission).	6-177
:WAveform:SIGN?	Queries the existence of a sign of the target waveform data.	6-179
:WAveform:SRATE?	Sets the sample rate of the target record or queries the current setting.	6-179
:WAveform:START	Sets the start data point of the target waveform or queries the current setting.	6-179
:WAveform:TRACe	Sets the target waveform or queries the current setting.	6-179
:WAveform:TRIGger?	Sets the trigger position of the target record or queries the current setting.	6-180
:WAveform:TYPE?	Queries the acquisition mode of the target waveform.	6-180

6.1 A List of Commands

Command	Function	Page
XY Group		
:XY<x>?	Queries all settings related to the X-Y display.	6-181
:XY<x>:MODE	Sets the display mode or queries the current setting.	6-181
:XY<x>:TRAnge	Sets the range of the T-Y waveform to be displayed on the X-Y display or queries the current setting.	6-181
:XY<x>:XAXis	Sets whether to make the channel assigned to the X-axis common or queries the current setting.	6-181
:XY<x>:XTRace	Sets the channel assigned to the X-axis or queries the current setting.	6-182
:XY<x>:YTRace	Sets the channel assigned to the Y-axis or queries the current setting.	6-182
ZOOM Group		
:ZOOM?	Queries all settings related to the waveform zoom.	6-184
:ZOOM:ALLocation?	Queries all settings related to the zoom target waveform.	6-184
:ZOOM:ALLocation:ALL	Sets all waveforms to be zoomed.	6-185
:ZOOM:ALLocation:{CHANnel<x>} MATH<x> PODA PODB DSP<x>}	Sets the zoom target waveform or queries the current setting.	6-185
:ZOOM:FITMeasure	Moves the range of the automated measurement of waveform parameters to the ends of the zoom box.	6-185
:ZOOM:FORMAT	Sets the zoom waveform display format or queries the current setting.	6-185
:ZOOM:MAG<x>	Sets the zoom rate of the target zoom waveform window or queries the current setting.	6-185
:ZOOM:MLINKage	Turns ON/OFF the magnification link or queries the current setting.	6-185
:ZOOM:MODE	Sets the zoom waveform display mode or queries the current setting.	6-185
:ZOOM:MOVE	Moves the zoom box to the beginning of the waveform.	6-185
:ZOOM:PLINKage	Turns ON/OFF the link when moving the zone box or queries the current setting.	6-185
:ZOOM:POSITION<x>	Sets the target zoom box position or queries the current setting.	6-185
:ZOOM:TDIV<x>	Sets the T/div value of the zoom waveform or queries the current setting.	6-185
Common Command Group		
*CAL?	Performs calibration and queries the result.	6-186
*CLS	Clears the standard event register, extended event register, and error queue.	6-186
*ESE	Sets the standard event enable register or queries the current setting.	6-186
*ESR?	Queries the standard event register and clears the register.	6-187
*IDN?	Queries the instrument model.	6-187
*LRN?	Queries collectively the current settings of the command group.	6-187
*OPC	Sets the bit 0 (OPC bit) of the standard event register to 1 upon the completion of the specified overlap command.	6-188
*OPC?	Creates a response after the completion of the specified overlap command.	6-188
*OPT?	Queries the options.	6-189
*PSC	Sets whether or not to clear the registers at power on or queries the current setting.	6-189
*RST	Initializes the command group settings.	6-189
*SRE	Sets the service request enable register or queries the current setting.	6-189
*STB?	Queries the status byte register.	6-189
*TST?	Performs a self-test and queries the result.	6-189
*WAI	Holds the subsequent command until the completion of the specified overlap operation.	6-189

6.2 ACQuire Group

The commands in this group deal with the waveform acquisition. You can make the same settings and inquiries as when the ACQ key on the front panel is used.

6.2 ACQuire Group

:ACQuire?

Function Queries all settings related to the waveform acquisition.
 Syntax :ACQuire?
 Example :ACQUIRE? -> :ACQUIRE:
 RLENGTH 10000;MODE NORMAL;
 PROTATE 1;AVERAGE:COUNT INFINITY;
 EWEIGHT 16;:ACQUIRE:COUNT INFINITY;
 CLOCK INTERNAL;RTOUT:MODE OFF;
 ANAMING DATE;FILENAME "";COMMENT ""

:ACQuire:AVERage?

Function Queries all settings related to averaging.
 Syntax :ACQuire:AVERage?
 Example :ACQUIRE:AVERAGE? ->
 :ACQUIRE:AVERAGE:
 COUNT INFINITY;EWEIGHT 16

:ACQuire:AVERage:COUNT

Function Sets the waveform acquisition count when in average mode or queries the current setting.
 Syntax :ACQuire:AVERage:COUNT
 {<NRf>|INFinity}
 :ACQuire:AVERage:COUNT?
 <NRf>=2 to 65536 (2ⁿ steps)
 Example :ACQUIRE:AVERAGE:COUNT INFINITY
 :ACQUIRE:AVERAGE:COUNT? ->
 :ACQUIRE:AVERAGE:COUNT INFINITY

:ACQuire:AVERage:EWEight

(Exponent WEIGHT)

Function Sets the attenuation constant of exponential averaging or queries the current setting.
 Syntax :ACQuire:AVERage:EWEight {<NRf>}
 :ACQuire:AVERage:EWEight?
 <NRf>=2 to 256 (2ⁿ steps)
 Example :ACQUIRE:AVERAGE:EWEIGHT 16
 :ACQUIRE:AVERAGE:EWEIGHT? ->
 :ACQUIRE:AVERAGE:EWEIGHT 16

:ACQuire:CLOCK

Function Sets the time base or queries the current setting.
 Syntax :ACQuire:{INTernal|EXTernal}
 :ACQuire:CLOCK?
 Example :ACQUIRE:CLOCK INTERNAL
 :ACQUIRE:CLOCK? ->
 :ACQUIRE:CLOCK INTERNAL

:ACQuire:COUNT

Function Sets the waveform acquisition count when in normal mode or queries the current setting.
 Syntax :ACQuire:COUNT {<NRf>|INFinity}
 :ACQuire:COUNT?
 <NRf>=2 to 65535
 Example :ACQUIRE:COUNT INFINITY
 :ACQUIRE:COUNT? -> :ACQUIRE:
 COUNT INFINITY

:ACQuire:MODE

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

:ACQuire:PROTate

Function Sets pulse/rotate when applying external clock or queries the current setting.
 Syntax :ACQuire:PROTate {<NRf>}
 :ACQuire:PROTate?
 <NRf>=1 to 24000
 Example :ACQUIRE:PROTATE 100
 :ACQUIRE:PROTATE? -> :ACQUIRE:
 PROTATE 100

:ACQuire:RLENgth

Function Sets the record length or queries the current setting.
 Syntax :ACQuire:RLENgth {<NRf>}
 :ACQuire:RLENgth?
 <NRf>=1000 to 1000000000 (for the resolution, see the *User's Manual IM701210-05E*).
 Example :ACQUIRE:RLENGTH 1000
 :ACQUIRE:RLENGTH? -> :ACQUIRE:
 RLENGTH 1000

:ACQuire:RTOut?

Function Queries all settings related to realtime recording.
 Syntax :ACQuire:RTOut?
 :ACQuire:RTOut?
 Example :ACQUIRE:RTOUT? -> :ACQUIRE:RTOUT:
 MODE HD;ANAMING DATE;COUNT 2;
 FILENAME "";COMMENT "";
 SEQUENCE SINGLE

:ACQuire:RTOut:ANAMing

Function Sets auto naming for realtime recording or queries the current setting.
 Syntax :ACQuire:RTOut:ANAMing
 {DATE|NUMBERing|OFF}
 :ACQuire:RTOut:ANAMing?
 Example :ACQUIRE:RTOUT:ANAMING NUMBERING
 :ACQUIRE:RTOUT:ANAMING? ->
 :ACQUIRE:RTOUT:ANAMING NUMBERING

:ACQuire:RTOut:COMMent

Function Sets the comment for realtime recording or queries the current setting.
 Syntax :ACQuire:RTOut:COMMENT <String>
 :ACQuire:RTOut:COMMENT?
 <String>=Up to 160 characters
 Example :ACQUIRE:RTOUT:COMMENT "XYZ"
 :ACQUIRE:RTOUT:COMMENT? ->
 :ACQUIRE:RTOUT:COMMENT "XYZ"

:ACQuire:RTOut:COUNT

Function Sets the number of times to perform realtime recording during continuous operation or queries the current setting.
Syntax :ACQuire:RTOut:COUNT {<NRf>}
:ACQuire:RTOut:COUNT?
<NRf>=2 to 128
Example :ACQUIRE:RTOUT:COUNT 5
:ACQUIRE:RTOUT:COUNT? ->
:ACQUIRE:RTOUT:COUNT 5

:ACQuire:RTOut:FILENAME

Function Sets the file name of auto naming of realtime recording or queries the current setting.
Syntax :ACQuire:RTOut:FILENAME <String>
:ACQuire:RTOut:FILENAME?
<String>=Up to 16 characters
Example :ACQUIRE:RTOUT:FILENAME "ABC"
:ACQUIRE:RTOUT:FILENAME? ->
:ACQUIRE:RTOUT:FILENAME "ABC"

:ACQuire:RTOut:MODE

Function Sets whether to perform realtime recording or queries the current setting.
Syntax :ACQuire:RTOut:MODE {HD|OFF}
:ACQuire:RTOut:MODE?
Example :ACQUIRE:RTOUT:MODE HD
:ACQUIRE:RTOUT:MODE? ->
:ACQUIRE:RTOUT:MODE HD
Description The internal hard disk is optional. If you select HD when there is no internal hard disk, an error occurs.

:ACQuire:RTOut:SEQUENCE

Function Sets the realtime recording operation or queries the current setting.
Syntax :ACQuire:RTOut:SEQUENCE {SINGLE|CONTINUE}
:ACQuire:RTOut:SEQUENCE?
Example :ACQUIRE:RTOUT:SEQUENCE CONTINUE
:ACQUIRE:RTOUT:SEQUENCE? ->
:ACQUIRE:RTOUT:SEQUENCE CONTINUE

6.3 ASESetup Group

The commands in this group deal with the auto setup. You can make the same settings, execute the same operations, and make the same inquiries as when the SETUP key on the front panel is used.

:ASESetup?

Function Queries all settings related to auto setup.
Syntax :ASESetup?
Example :ASESETUP? -> :ASESETUP:ADJUST ZERO;
TARGET ALL

:ASESetup:ADJust

Function Sets the center position after auto setup or queries the current setting.
Syntax :ASESetup:ADJust {OFFSET|ZERO}
:ASESetup:ADJust?
Example :ASESETUP:ADJUST ZERO
:ASESETUP:ADJUST? -> :ASESETUP:
ADJUST ZERO

:ASESetup:EXECute

Function Execute auto setup.
Syntax :ASESetup:EXECute
Example :ASESETUP:EXECUTE

:ASESetup:TARGET

Function Sets the target channel for auto setup or queries the current setting.
Syntax :ASESetup:TARGET {ALL|<NRf>}
:ASESetup:TARGET?
<NRf>=1 to 16
Example :ASESETUP:TARGET ALL
:ASESETUP:TARGET? -> :ASESETUP:
TARGET ALL
Description An error occurs if you specify a channel in which a module is not installed.

:ASESetup:UNDO

Function Cancels auto setup.
Syntax :ASESetup:UNDO
Example :ASESETUP:UNDO

6.4 CALibrate Group

6.4 CALibrate Group

The commands in this group deal with calibrations. You can make the same settings, execute the same operations, and make the same inquiries as when the SHIFT+SETUP key on the front panel is used.

:CALibrate?

Function Queries all settings related to the calibration.
Syntax :CALibrate?
Example :CALIBRATE? -> :CALIBRATE:MODE AUTO

:CALibrate[:EXECute]

Function Executes the calibration.
Syntax :CALibrate[:EXECute]
Example :CALIBRATE:EXECUTE

:CALibrate:MODE

Function Turns ON/OFF the auto calibration or queries
 the current setting.
Syntax :CALibrate:MODE {AUTO|OFF}
 :CALibrate?
Example :CALIBRATE:MODE AUTO
 :CALIBRATE? -> :CALIBRATE:MODE AUTO

6.5 CAPTURE Group

The commands in this group deal with the dual capture function. You can make the same settings and inquiries as when the DUAL CAPTURE key (DL750) or the SHIFT+RECORDER key (DL750P) on the front panel is used.

6.5 CAPTURE Group

:CAPTURE?

Function Queries all settings related to dual capture.
Syntax :CAPTURE?
Example :CAPTURE? -> :CAPTURE:MODE 0;
 TDIV 100.0E-06;WINDOW OFF;
 MAG 100.0E-06;POSITION 0.0000000;
 CAPNUM 0;BITDISP 1

:CAPTURE:ACTION:MAIL?

Function Queries all settings related to the mail transmission during dual capture.
Syntax :CAPTURE:ACTION:MAIL?
Example :CAPTURE:ACTION:MAIL? ->
 :CAPTURE:ACTION
 :MAIL:COUNT 100;MODE 1
Description Can be used when the Ethernet interface (option) is installed.

:CAPTURE:ACTION:MAIL:COUNT

Function Sets the upper limit on the number of transmitted mail during dual capture or queries the current setting.
Syntax :CAPTURE:ACTION:MAIL:COUNT {<NRf>}
 <NRf>=1 to 1000
Example :CAPTURE:ACTION:MAIL:COUNT 100
 :CAPTURE:ACTION:MAIL:COUNT? ->
 :CAPTURE:
 ACTION:MAIL:COUNT 100
Description Can be used when the Ethernet interface (option) is installed.

:CAPTURE:ACTION:MAIL:MODE

Function Sets whether to send a mail during dual capture or queries the current setting.
Syntax :CAPTURE:ACTION:MAIL:MODE {<Boolean>}
Example :CAPTURE:ACTION:MAIL:MODE ON
 :CAPTURE:ACTION:MAIL:MODE? ->
 :CAPTURE
 :ACTION:MAIL:MODE 1
Description Can be used when the Ethernet interface (option) is installed.

:CAPTURE:ALLOCATION?

Function Queries all settings related to the waveforms displayed using dual capture.
Syntax :CAPTURE:ALLOCATION?
Example :CAPTURE:ALLOCATION? -> :CAPTURE:
 :ALLOCATION:CHANNEL1 1;CHANNEL2 1
 ;CHANNEL3 1;CHANNEL4 1;CHANNEL5 1
 ;CHANNEL6 1;CHANNEL7 1;CHANNEL8 1
 ;CHANNEL9 1;CHANNEL10 1;CHANNEL11 1
 ;CHANNEL12 1;CHANNEL13 1;CHANNEL14 1
 ;CHANNEL15 1;CHANNEL16 1;PODA 0;
 PODB 0;DSP1 0;DSP2 0;DSP3 0;DSP4 0;
 DSP5 0;DSP6 0

:CAPTURE:ALLOCATION:ALL

Function Sets all waveforms to be displayed by dual capture.
Syntax :CAPTURE:ALLOCATION:ALL {<Boolean>}
Example :CAPTURE:ALLOCATION:ALL ON

:CAPTURE:ALLOCATION:{CHANnel<X>|PODA|PODB|DSP<X>}

Function Sets the waveform to be displayed using dual capture or queries the current setting.

Syntax :CAPTURE:ALLOCATION:{CHANnel<X>|PODA|PODB|DSP<X>} <Boolean>
:CAPTURE:ALLOCATION:{CHANnel<X>|PODA|PODB|DSP<X>}?
<x> of CHANnel<X>=1 to 16
<x> of DSP<X>=1 to 6

Example :CAPTURE:ALLOCATION:CHANNEL1 ON
:CAPTURE:ALLOCATION:CHANNEL1? ->
:CAPTURE:ALLOCATION:CHANNEL1 1

:CAPTURE:BITDisp

Function Sets whether to display the dual capture event bit or queries the current setting.

Syntax :CAPTURE:BITDisp {<Boolean>}
:CAPTURE:BITDisp?

Example :CAPTURE:BITDISP 1
:CAPTURE:BITDISP? ->
:CAPTURE:BITDISP 1

:CAPTURE:CAPNum

Function Sets the dual capture number or queries the current setting.

Syntax :CAPTURE:CAPNum {<NRf>|MAXimum|MINimum}
:CAPTURE:CAPNum?

Example :CAPTURE:CAPNUM -10
:CAPTURE:CAPNUM? -> :CAPTURE:CAPNUM -10

:CAPTURE:CAPNum? MAXimum

Function Queries the maximum record number of dual capture waveforms. (Used when the trigger mode is set to Log.)

Syntax :CAPTURE:CAPNum? MAXimum

Example :CAPTURE:CAPNUM? MAXIMUM-> CAPTURE:CAPNUM 5

:CAPTURE:CAPNum? MINimum

Function Queries the minimum record number of dual capture waveforms. (Used when the trigger mode is set to Auto.)

Syntax :CAPTURE:CAPNum? MINimum

Example :CAPTURE:CAPNUM? MINIMUM ->
CAPTURE:CAPNUM -1

:CAPTURE:FORMAT

Function Sets the waveform format of the dual capture display or queries the current setting.

Syntax :CAPTURE:FORMAT{MAIN|SINGLE|DUAL|TRIad|QUAD|OCTal|DHExa}
:CAPTURE:FORMAT?

Example :CAPTURE:FORMAT MAIN
:CAPTURE:FORMAT? -> :CAPTURE:FORMAT MAIN

:CAPTURE:MAG

Function Sets the zoom rate of the sub waveform window or queries the current setting.

Syntax :CAPTURE:MAG {<Time>}
:CAPTURE:MAG?
<Time>=500 ns to 60 s

Example :CAPTURE:MAG 1MS
:CAPTURE:MAG 1MS
:CAPTURE:MAG? -> :CAPTURE:MAG 100.0E-06

:CAPTURE:MODE

Function Sets whether or not to perform dual capture or queries the current setting.

Syntax :CAPTURE:MODE {<Boolean>}
:CAPTURE:MODE?

Example :CAPTURE:MODE 1
:CAPTURE:MODE? -> :CAPTURE:MODE 1

:CAPTURE:POSITION

Function Sets the horizontal position of the sub waveform window or queries the current setting.

Syntax :CAPTURE:POSITION {<NRf>}
:CAPTURE:POSITION?
<NRf>=-5 to 5 divisions (10 divisions/displayed record length steps)

Example :CAPTURE:POSITION 3
:CAPTURE:POSITION? -> :CAPTURE:POSITION 3.0000000

:CAPTURE:TDIV

Function Sets the T/div value of the capture or queries the current setting.

Syntax :CAPTURE:TDIV {<Time>}
:CAPTURE:TDIV?
<Time>=500 ns to 60 s

Example :CAPTURE:TDIV 1US
:CAPTURE:TDIV? -> :CAPTURE:TDIV 1.000E-06

:CAPTURE:WINDOW

Function Sets the display position and size of the sub waveform window or queries the current setting.

Syntax :CAPTURE:WINDOW {OFF|RIGHT|LEFT|FULL}

Example :CAPTURE:WINDOW RIGHT
:CAPTURE:WINDOW? -> :CAPTURE:WINDOW RIGHT

6.6 CHANnel Group

6.6 CHANnel Group

The commands in this group deal with the vertical axis of each channel. You can make the same settings and inquiries as when the VERTICAL group (CH key and V/DIV key) on the front panel is used.

6.6 CHANnel Group

6.6 CHANnel Group

6.6 CHANnel Group

:CHANnel<x>?

Function	Queries all settings related to the vertical axis of the channel.
Syntax	:CHANnel<x>? <x>=1 to 16
Example	(The following is an example when a voltage module is installed in channel 1.) :CHANNEL1? -> :CHANNEL1:DISPLAY 1; VOLTAGE:VDIV 50.000E+00;VARIABLE 0; COUPLING DC;PROBE 10;BWIDTH FULL; SCALE 250.000E+00,-250.000E+00; POSITION 0.00;LSCALE:MODE OFF; AVALUE 1.00000E+00; BVALUE 0.00000E+00; P1X 0.00000E+00;P1Y 0.00000E+00; P2X 1.00000E+00;P2Y 1.00000E+00; UNIT "";DISPLAYTYPE:MODE EXPONENT; DECIMALNUM AUTO;SUBUNIT AUTO;; CHANNEL1:VOLTAGE:ZOOM 1.000; INVERT 0;OFFSET 0.0E+00;; CHANNEL1:TEMPERATURE:COUPLING DC;; CHANNEL1:ACCL:COUPLING DC;; CHANNEL1:LABEL "CH1"
Description	An error occurs, if a module is not installed in the channel (slot).

:CHANnel<x>:ACCL?

Function	Queries all settings on the channel with the acceleration/voltage module installed.
Syntax	:CHANnel<x>:ACCL? <x>=1 to 16
Example	:CHANNEL1:ACCL? -> :CHANNEL1:ACCL: VARIABLE 0;COUPLING ACCL;GAIN 1.0; BWIDTH FULL;SCALE 5000.00,-5000.00; ZOOM 1.000;SENSITIVITY 1.00; UNIT "m/s ² ";BIAS 0
Description	An error occurs if the acceleration/voltage module is not installed.

:CHANnel<x>:ACCL:BIAS

Function	TURNS ON/OFF the bias current supply to the acceleration sensor on the channel with the acceleration/voltage module installed or queries the current setting.
Syntax	:CHANnel<x>:ACCL:BIAS {<Boolean>} :CHANnel<x>:ACCL:BIAS? <x>=1 to 16
Example	:CHANNEL1:ACCL:BIAS ON :CHANNEL1:ACCL:BIAS? -> :CHANNEL1:ACCL:BIAS 1
Description	An error occurs if the acceleration/voltage module is not installed.

:CHANnel<x>:ACCL:BWIDth

Function	Sets the bandwidth limit on the channel with the acceleration/voltage module installed or queries the current setting.
Syntax	:CHANnel<x>:ACCL:BWIDth {FULL AUTO <Frequency>} :CHANnel<x>:ACCL:BWIDth? <x>=1 to 16 <Frequency>=4 kHz, 400 Hz, or 40 Hz
Example	:CHANNEL1:ACCL:BWIDTH AUTO :CHANNEL1:ACCL:BWIDTH? -> :CHANNEL1:ACCL:BWIDTH AUTO
Description	An error occurs if the acceleration/voltage module is not installed.

:CHANnel<x>:ACCL:COUpling

Function	Sets the input coupling on the channel with the acceleration/voltage module installed or queries the current setting.
Syntax	:CHANnel<x>:ACCL:COUpling {AC DC ACCL GND} :CHANnel<x>:ACCL:COUpling? <x>=1 to 16
Example	:CHANNEL1:ACCL:COUPLING GND :CHANNEL1:ACCL:COUPLING? -> :CHANNEL1:ACCL:COUPLING GND
Description	An error occurs if the acceleration/voltage module is not installed.

:CHANnel<x>:ACCL:GAIN

Function	Sets the gain on the channel with the acceleration/voltage module installed or queries the current setting.
Syntax	:CHANnel<x>:ACCL:GAIN {<NRf>} :CHANnel<x>:ACCL:GAIN? <x>=1 to 16 <NRf>=0.1, 0.2, 0.5, 1, 2, 5, 10, 20, 50, or 100
Example	:CHANNEL1:ACCL:GAIN 100 :CHANNEL1:ACCL:GAIN? -> :CHANNEL1:ACCL:GAIN 100.0
Description	An error occurs if the acceleration/voltage module is not installed.

:CHANnel<x>:ACCL:SCALE

Function	Sets the upper and lower limits on the screen on the channel with the acceleration/voltage module installed or queries the current setting.
Syntax	:CHANnel<x>:ACCL:SCALE {<NRf>, <NRf>} :CHANnel<x>:ACCL:SCALE? <x>=1 to 16 <NRf>=1000000 to -1000000
Example	:CHANNEL1:ACCL:SCALE 100,-100 :CHANNEL1:ACCL:SCALE? -> :CHANNEL1:ACCL:SCALE 100.00,-100.00
Description	An error occurs if the acceleration/voltage module is not installed.

:CHANnel<x>:ACCL:SENSitivity

Function	Sets the sensitivity on the channel with the acceleration/voltage module installed or queries the current setting.
Syntax	:CHANnel<x>:ACCL:SENSitivity {<NRf>} :CHANnel<x>:ACCL:SENSitivity? <x>=1 to 16 <NRf>=0.1 to 2000
Example	:CHANNEL1:ACCL:SENSITIVITY 10 :CHANNEL1:ACCL:SENSITIVITY? -> :CHANNEL1:ACCL:SENSITIVITY 10.00
Description	An error occurs if the acceleration/voltage module is not installed.

6.6 CHANnel Group

:CHANnel<x>:ACCL:UNIT

Function Sets the unit of upper and lower limits on the channel with the acceleration/voltage module installed or queries the current setting.

Syntax :CHANnel<x>:ACCL:UNIT {<String>}
:CHANnel<x>:ACCL:UNIT?
<x>=1 to 16

Example :CHANNEL11:ACCL:UNIT "ACCL"
:CHANNEL11:ACCL:UNIT? ->
:CHANNEL11:ACCL:UNIT "ACCL"

Description An error occurs if the acceleration/voltage module is not installed.

:CHANnel<x>:ACCL:VARiable

Function Sets whether to enable Variable mode on the channel with the acceleration/voltage module installed or queries the current setting.

Syntax :CHANnel<x>:ACCL:VARiable
{<Boolean>}
:CHANnel<x>:ACCL:VARiable?
<x>=1 to 16

Example :CHANNEL11:ACCL:VARIABLE ON
:CHANNEL11:ACCL:VARIABLE? ->
:CHANNEL11:ACCL:VARIABLE 1

Description An error occurs if the acceleration/voltage module is not installed.

:CHANnel<x>:ACCL:ZOOM

Function Sets the vertical zoom rate on the channel with the acceleration/voltage module installed or queries the current setting.

Syntax :CHANnel<x>:ACCL:ZOOM {<NRf>}
:CHANnel<x>:ACCL:ZOOM?
<x>=1 to 16
<NRf>=0.5, 0.556, 0.625, 0.667, 0.714, 0.80,
833, 1, 1.11, 1.25, 1.33, 1.43, 1.67, 2, 2.22,
2.5, 3.33, 4, 5, 6.67, 8, 10, 12.5, 16.7, 20, 25,
40, 50, or 100

Example :CHANNEL11:ACCL:ZOOM 0.667
:CHANNEL11:ACCL:ZOOM? ->
:CHANNEL11:ACCL:ZOOM 0.667

Description An error occurs if the acceleration/voltage module is not installed.

:CHANnel<x>:DISPLAY

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

Syntax :CHANnel<x>:DISPLAY {<Boolean>}
:CHANnel<x>:DISPLAY?
<x>=1 to 16

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

Description An error occurs, if a module is not installed in the channel (slot).

:CHANnel<x>:FREQ?

Function Queries all settings on the channel with the frequency module installed.

Syntax :CHANnel<x>:FREQ?
<x>=1 to 16

Example CHANNEL11:FREQ? -> :CHANNEL11:FREQ:
VDIV 1.00E+03; VARIABLE 0;
SCALE 5.00000E+03, -5.00000E+03;
POSITION 0.00; INPUT:
CELIMINATION 0.000; COUPLING DC;
HYSTERESIS LOW; PRESET USER;
PULLUP 0; SLOPE RISE; VRANGE 10;
PROBE 1; THRESHOLD 0.0E+00;
BWIDTH FULL; :CHANNEL11:FREQ:LSCALE:
MODE OFF; AVALUE 1.00000E+00;
BVALUE 0.00000E+00; P1X 0.00000E+00;
P1Y 0.00000E+00; P2X 1.00000E+00;
P2Y 1.00000E+00; UNIT ""; :CHANNEL11:
FREQ:SETUP:DECELERATION 1;
FUNCTION FREQUENCY; LRESET 0;
MPULSE POSITIVE; STOPPREDICT OFF;
TUNIT SEC; CFREQUENCY 50;
DPULSE 1.00000E+00; PROTATE 1;
UPULSE 1.00000E+00; FILTER:PAVERAGE:
MODE 0; VALUE 2; :CHANNEL11:FREQ:
SETUP:FILTER:SMOOTHING:MODE 0;
VALUE 0.0000; :CHANNEL11:FREQ:SETUP:
UNIT ""; VUNIT "m/s"; :CHANNEL11:
FREQ:ZOOM 1.000; OFFSET 0.00000E+00

Description An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:INPUT?

Function Queries all settings related to the input on the channel with the frequency module installed.

Syntax :CHANnel<x>:FREQ:INPUT?
<x>=1 to 16

Example :CHANNEL15:FREQ:INPUT? ->
:CHANNEL15:FREQ:INPUT:COUPLING DC;
CSUPPRESS 0.100;
HYSTERESIS LOW; PRESET USER;
PULLUP 0; SLOPE RISE; VRANGE 10;
PROBE 1; THRESHOLD 0.0E+00;
BWIDTH FULL

Description An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:INPUT:BWIDth

Function Sets the bandwidth limit on the channel with the frequency module installed or queries the current setting.

Syntax :CHANnel<x>:FREQ:INPUT:BWIDth
{FULL | <Frequency>}
:CHANnel<x>:FREQ:INPUT:BWIDth?
<x>=1 to 16
<Frequency>=100 Hz, 1 kHz, 10 kHz, or 100 kHz

Example :CHANNEL15:FREQ:INPUT:BWIDth FULL
:CHANNEL15:FREQ:INPUT:BWIDth? ->
:CHANNEL15:FREQ:INPUT:BWIDth FULL

Description An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:INPUT:CELimination

Function	Sets the chatter elimination on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:INPUT: CELimination {<Time>} :CHANnel<x>:FREQ:INPUT: CELimination? <x>=1 to 16 <NRf>=0 to 1000 ms
Example	:CHANNEL15:FREQ:INPUT: CELIMINATION 100ms :CHANNEL15:FREQ:INPUT:CELIMINATION? -> :CHANNEL15:FREQ:INPUT: CELIMINATION 0.100
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:INPUT:COUpling

Function	Sets the input coupling on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:INPUT: COUpling {AC DC} :CHANnel<x>:FREQ:INPUT:COUpling? <x>=1 to 16
Example	:CHANNEL15:FREQ:INPUT:COUPLING DC :CHANNEL15:FREQ:INPUT:COUPLING? -> :CHANNEL15:FREQ:INPUT:COUPLING DC
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:INPUT:HYSTeresis

Function	Sets the hysteresis on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:INPUT: HYSTeresis {HIGH LOW MIDDLE} :CHANnel<x>:FREQ:INPUT:HYSTeresis? <x>=1 to 16
Example	:CHANNEL15:FREQ:INPUT: HYSTERESIS LOW :CHANNEL15:FREQ:INPUT:HYSTERESIS? -> :CHANNEL15:FREQ:INPUT: HYSTERESIS LOW
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:INPUT:PRESet

Function	Sets the preset on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:INPUT: {AC100v AC200v EMPichup LOG12v LOG24v LOG3v LOG5v PULLup USER ZERO} :CHANnel<x>:FREQ:INPUT:PRESet? <x>=1 to 16
Example	:CHANNEL15:FREQ:INPUT:PRESET USER :CHANNEL15:FREQ:INPUT:PRESET? -> :CHANNEL15:FREQ:INPUT:PRESET USER
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:INPUT:PROBe

Function	Sets the probe attenuation on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:INPUT:PROBe {<NRf>} :CHANnel<x>:FREQ:INPUT:PROBe? <x>=1 to 16 <NRf>=1 or 10
Example	:CHANNEL15:FREQ:INPUT:PROBE 10 :CHANNEL15:FREQ:INPUT:PROBE? -> :CHANNEL15:FREQ:INPUT:PROBE 10
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:INPUT:PULLup

Function	Turns ON/OFF the pull-up on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:INPUT: PULLup {<Boolean>} :CHANnel<x>:FREQ:INPUT:PULLup? <x>=1 to 16
Example	:CHANNEL15:FREQ:INPUT:PULLUP ON :CHANNEL15:FREQ:INPUT:PULLUP? -> :CHANNEL15:FREQ:INPUT:PULLUP 1
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:INPUT:SLOPe

Function	Sets the slope on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:INPUT:SLOPe {FALL RISE} :CHANnel<x>:FREQ:INPUT:SLOPe? <x>=1 to 16
Example	:CHANNEL15:FREQ:INPUT:SLOPE FALL :CHANNEL15:FREQ:INPUT:SLOPE? -> :CHANNEL15:FREQ:INPUT:SLOPE FALL
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:INPUT:THreshold

Function	Sets the threshold level on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:INPUT:THreshold {<Voltage>} :CHANnel<x>:FREQ:INPUT:THreshold? <x>=1 to 16 <Voltage>=100 to -100 V
Example	:CHANNEL15:FREQ:INPUT:THRESHOLD 10 :CHANNEL15:FREQ:INPUT:THRESHOLD? -> :CHANNEL15:FREQ:INPUT: THRESHOLD 10.000E+00
Description	An error occurs if the frequency module is not installed.

6.6 CHANnel Group

:CHANnel<x>:FREQ:INPUT:VRANGE

Function	Sets the voltage range on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:INPUT:VRANGE <Voltage> :CHANnel<x>:FREQ:INPUT:VRANGE? <x>=1 to 16 <Voltage>=1 to 500 V
Example	:CHANNEL15:FREQ:INPUT:VRANGE 10 :CHANNEL15:FREQ:INPUT:VRANGE? -> :CHANNEL15:FREQ:INPUT:VRANGE 10
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:LSCALE?

Function	Queries all settings related to linear scaling on the channel with the frequency module installed.
Syntax	:CHANnel<x>:FREQ:LSCALE? <x>=1 to 16
Example	:CHANNEL15:FREQ:LSCALE? -> :CHANNEL15:FREQ:LSCALE: MODE OFF;AVALUE 1.00000E+00; BVALUE 0.00000E+00; P1X0.00000E+00;P1Y 0.00000E+00; P2X 1.00000E+00; P2Y 1.00000E+00;UNIT ""
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:LSCALE:AVALUE

Function	Sets the linear scaling coefficient A on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:LSCALE:AVALUE <NRF> :CHANnel<x>:FREQ:LSCALE:AVALUE? <x>=1 to 16 <NRF>=-9.9999E+30 to 9.9999E+30
Example	:CHANNEL15:FREQ:LSCALE:AVALUE 10 :CHANNEL15:FREQ:LSCALE:AVALUE? -> :CHANNEL15:FREQ:LSCALE: AVALUE 10.0000E+00
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:LSCALE:BVALUE

Function	Sets the linear scaling coefficient B on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:LSCALE:BVALUE <NRF> :CHANnel<x>:FREQ:LSCALE:BVALUE? <x>=1 to 16 <NRF>=-9.9999E+30 to 9.9999E+30
Example	:CHANNEL15:FREQ:LSCALE:BVALUE 10 :CHANNEL15:FREQ:LSCALE:BVALUE? -> :CHANNEL15:FREQ:LSCALE: BVALUE 10.0000E+00
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:LSCALE:GETMeasure

Function	Executes the measurement of the P1:X P2:X values of linear scaling on the channel with the frequency module installed.
Syntax	:CHANnel<x>:FREQ:LSCALE:GETMeasure {P1X P2X} <x>=1 to 16
Example	:CHANNEL15:FREQ:LSCALE: GETMEASURE P1X
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:LSCALE:MODE

Function	Sets linear scaling on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:LSCALE:MODE {AXB OFF P12} :CHANnel<x>:FREQ:LSCALE:MODE? <x>=1 to 16
Example	:CHANNEL15:FREQ:LSCALE:MODE OFF :CHANNEL15:FREQ:LSCALE:MODE? -> :CHANNEL15:FREQ:LSCALE:MODE OFF
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:LSCALE:{P1X|P1Y|P2X|P2Y}

Function	Sets the P1:X P1:Y P2:X P2:Y values of linear scaling on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:LSCALE:{P1X P1Y P2X P2Y} {<NRF>} :CHANnel<x>:FREQ:LSCALE:{P1X P1Y P2X P2Y}? <x>=1 to 16 <NRF> of P1X and P2X=-9.9999E+30 to 9.9999E+30 <NRF> or P1Y or P2Y=-9.9999E+25 to 9.9999E+25
Example	:CHANNEL15:FREQ:LSCALE:P1X 10 :CHANNEL15:FREQ:LSCALE:P1X? -> :CHANNEL15:FREQ:LSCALE: P1X 10.0000E+00
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:LSCALE:UNIT

Function	Sets the unit to be added to the result of linear scaling on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:LSCALE:UNIT {<String>} :CHANnel<x>:FREQ:LSCALE:UNIT? <x>=1 to 16 <String>=Up to 4 characters
Example	:CHANNEL15:FREQ:LSCALE:UNIT "AAA" :CHANNEL15:FREQ:LSCALE:UNIT? -> :CHANNEL15:FREQ:LSCALE:UNIT "AAA"
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:OFFSet

Function	Sets the offset value on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:OFFSet {<NRf> <Frequency> <Time>} :CHANnel<x>:FREQ:OFFSet? <x>=1 to 16 {<NRf> <Frequency> <Time>}=The selectable range varies depending on the range setting. For details, see the <i>User's Manual</i> .
Example	:CHANNEL15:FREQ:OFFSET 1 :CHANNEL15:FREQ:OFFSET? -> :CHANNEL15:FREQ:OFFSET 1.000000E+00
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:POSITION

Function	Sets the vertical position on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:POSITION {<NRf>} :CHANnel<x>:FREQ:POSITION? <x>=1 to 16 {<NRf>}=-5.00 to 5.00 (div. 0.01 div steps)
Example	:CHANNEL15:FREQ:POSITION 1 :CHANNEL15:FREQ:POSITION? -> :CHANNEL15:FREQ:POSITION 1.00
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:SCALE

Function	Sets the upper and lower limits on the screen on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:SCALe {<NRf>,<NRf> <Frequency>,<Frequency> <Time>,<Time>} :CHANnel<x>:FREQ:SCALe? <x>=1 to 16 {<NRf> <Frequency> <Time>}=The selectable range varies depending on the range setting. For details, see the <i>User's Manual</i> .
Example	:CHANNEL15:FREQ:SCALE 5,-5 :CHANNEL15:FREQ:SCALE? -> :CHAN15:FREQ: SCAL 5.000000E+00,-5.000000E+00
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:SETup?

Function	Queries all settings related to FV setup on the channel with the frequency module installed.
Syntax	:CHANnel<x>:FREQ:SETup? <x>=1 to 16
Example	:CHANNEL15:FREQ:SETUP? -> :CHANNEL15:FREQ:SETUP: FUNCTION FREQUENCY;LRESET 0; MPULSE POSITIVE;SLOWPREDICT 1; STOPPREDICT OFF;TUNIT SEC; CFREQUENCY 50;DPULSE 1.00000E+00; PROTATE 1;UPULSE1.00000E+00;FILTER: PAVERAGE:MODE 0;VALUE 2;:CHANNEL15: FREQ:SETUP:FILTER:SMOOTHING:MODE 0; VALUE 0.0100;:CHANNEL15:FREQ:SETUP: UNIT "";VUNIT "m/s"
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:SETup:CFREquency

Function	Sets the center frequency on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:SETup:CFREquency {<Frequency>} :CHANnel<x>:FREQ:SETup:CFREquency? <x>=1 to 16 <NRf>=50 Hz, 60 Hz, or 400 Hz
Example	:CHANNEL15:FREQ:SETUP:CFREQUENCY 50 :CHANNEL15:FREQ:SETUP:CFREQUENCY? -> :CHANNEL15:FREQ:SETUP: CFREQUENCY 50
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:SETup:DECeleration

Function	Turns ON/OFF the deceleration prediction on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:SETup:DECeleration {<Boolean>} :CHANnel<x>:FREQ:SETup: DECeleration? <x>=1 to 16
Example	:CHANNEL15:FREQ:SETUP: DECCELERATION ON :CHANNEL15:FREQ:SETUP:DECCELERATION? -> :CHANNEL15:FREQ:SETUP: DECCELERATION 1
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:SETup:DPULse

Function	Sets the distance per pulse on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:SETup:DPULse {<NRf>} :CHANnel<x>:FREQ:SETup:DPULse? <x>=1 to 16 <NRf>=9.9999E+30 to -9.9999E+30
Example	:CHANNEL15:FREQ:SETUP:DPULSE 1e15 :CHANNEL15:FREQ:SETUP:DPULSE? -> :CHANNEL15:FREQ:SETUP: DPULSE 1.00000E+15
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:SETup:FILTER?

Function	Queries all settings related to the filter on the channel with the frequency module installed.
Syntax	:CHANnel<x>:FREQ:SETup:FILTER? <x>=1 to 16
Example	:CHANNEL15:FREQ:SETUP:FILTER? -> :CHANNEL15:FREQ:SETUP:FILTER:PAVERAGE: MODE 0;VALUE 2;:CHANNEL15:FREQ: SETUP:FILTER:SMOOTHING:MODE 0; VALUE 0.0100
Description	An error occurs if the frequency module is not installed.

6.6 CHANnel Group

:CHANnel<x>:FREQ:SETup:FILTER:SMOothing?		:CHANnel<x>:FREQ:SETup:FILTER:PAverage:MODE	
Function	Queries all settings related to smoothing on the channel with the frequency module installed.	Function	Turns ON/OFF pulse average on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:SETup:FILTER: SMOothing? <x>=1 to 16	Syntax	:CHANnel<x>:FREQ:SETup:FILTER: PAverage:MODE {<Boolean>}
Example	:CHANNEL15:FREQ:SETUP:FILTER: SMOOTHING? -> :CHANNEL15:FREQ:SETUP: FILTER:SMOOTHING:MODE 0; VALUE 0.0100	Example	:CHANNEL15:FREQ:SETUP:FILTER: PAVERAGE:MODE ON :CHANNEL15:FREQ:SETUP:FILTER: PAVERAGE:MODE? -> :CHANNEL15:FREQ:SETUP:FILTER: PAVERAGE:MODE 1
Description	An error occurs if the frequency module is not installed.	Description	An error occurs if the frequency module is not installed.
:CHANnel<x>:FREQ:SETup:FILTER:SMOothing:MODE		:CHANnel<x>:FREQ:SETup:FILTER:PAverage:Value	
Function	Turns ON/OFF smoothing on the channel with the frequency module installed or queries the current setting.	Function	Sets the number of times to perform pulse average on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:SETup:FILTER: SMOothing:MODE {<Boolean>}	Syntax	:CHANnel<x>:FREQ:SETup:FILTER: PAverage:Value {<NRf>}
Example	:CHANNEL15:FREQ:SETUP:FILTER: SMOOTHING:MODE :CHANNEL15:FREQ:SETUP:FILTER: SMOOTHING:MODE? -> :CHANNEL15:FREQ: SETUP:FILTER:SMOOTHING:MODE 1	Example	:CHANNEL15:FREQ:SETUP:FILTER: PAVERAGE:Value 10 :CHANNEL15:FREQ:SETUP:FILTER: PAVERAGE:Value? -> :CHANNEL15:FREQ: SETUP:FILTER:PAVERAGE:Value 10
Description	An error occurs if the frequency module is not installed.	Description	An error occurs if the frequency module is not installed.
:CHANnel<x>:FREQ:SETup:FILTER:SMOothing:Value		:CHANnel<x>:FREQ:SETup:FUNCTION	
Function	Sets the moving average order of smoothing on the channel with the frequency module installed or queries the current setting.	Function	Sets the measurement mode on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:SETup:FILTER: SMOothing:Value {<Time>}	Syntax	:CHANnel<x>:FREQ:SETup:FUNCTION {FREQuency RPM RPS PERiod DUTY PWIDth ADDITION VELOCITY}
Example	:CHANNEL15:FREQ:SETUP:FILTER: SMOOTHING:VALUE 10ms :CHANNEL15:FREQ:SETUP:FILTER: SMOOTHING:VALUE? -> :CHANNEL15:FREQ:SETUP:FILTER: SMOOTHING:VALUE 0.0100	Example	:CHANnel<x>:FREQ:SETup:FUNCTION? <x>=1 to 16
Description	An error occurs if the frequency module is not installed.	Description	:CHANNEL15:FREQ:SETUP: FUNCTION FREQUENCY :CHANNEL15:FREQ:SETUP:FUNCTION? -> :CHANNEL15:FREQ:SETUP: FUNCTION FREQUENCY
:CHANnel<x>:FREQ:SETup:FILTER:PAverage?		:CHANnel<x>:FREQ:SETup:FUNCTION	
Function	Queries all settings related to pulse average on the channel with the frequency module installed.	Function	An error occurs if the frequency module is not installed.
Syntax	:CHANnel<x>:FREQ:SETup:FILTER: PAverage? <x>=1 to 16	Syntax	
Example	:CHANNEL15:FREQ:SETUP:FILTER: PAVERAGE? -> :CHANNEL15:FREQ:SETUP: FILTER:PAVERAGE:MODE 0;VALUE 2	Example	
Description	An error occurs if the frequency module is not installed.	Description	

:CHANnel<x>:FREQ:SETUp:LRESet

Function	Sets the over-range reset on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:SETUp:LRESet {<Boolean>} :CHANnel<x>:FREQ:SETUp:LRESet? <x>=1 to 16
Example	:CHANNEL15:FREQ:SETUP:LRESET ON :CHANNEL15:FREQ:SETUP:LRESET? -> :CHANNEL15:FREQ:SETUP:LRESET 1
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:SETUp:MPULSE

Function	Sets the direction (positive or negative) of the measurement pulse on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:SETUp:MPULSE {POSitive NEGative} :CHANnel<x>:FREQ:SETUp:MPULSE? <x>=1 to 16
Example	:CHANNEL15:FREQ:SETUP: MPULSE POSITIVE :CHANNEL15:FREQ:SETUP:MPULSE? -> :CHANNEL15:FREQ:SETUP: MPULSE POSITIVE
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:SETUp:PROTate

Function	Sets the number of pulses per rotation on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:SETUp:PROTate {<NRf>} :CHANnel<x>:FREQ:SETUp:PROTate? <x>=1 to 16 <NRf>=1 to 99999
Example	:CHANNEL15:FREQ:SETUP:PROTATE 10 :CHANNEL15:FREQ:SETUP:PROTATE? -> :CHANNEL15:FREQ:SETUP:PROTATE 10
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:SETUp:RESet

Function	Executes pulse count reset on the channel with the frequency module installed.
Syntax	:CHANnel<x>:FREQ:SETUp:RESet <x>=1 to 16
Example	:CHANNEL15:FREQ:SETUP:RESET

Description An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:SETUp:STOPpredict

Function	Turns ON/OFF the stop prediction on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:SETUp:STOPpredict {<NRf> OFF} :CHANnel<x>:FREQ:SETUp:STOPpredict? <x>=1 to 16 <NRf>=1.5, 2, 3, 4, 5, 6, 7, 8, 9, or 10
Example	:CHANNEL15:FREQ:SETUP: STOPPREDICT OFF :CHANNEL15:FREQ:SETUP:STOPPREDICT? -> :CHANNEL15:FREQ:SETUP: STOPPREDICT OFF
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:SETUp:TUnit

Function	Sets the time unit on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:SETUp:TUnit {HOUR MIN SEC} :CHANnel<x>:FREQ:SETUp:TUnit? <x>=1 to 16
Example	:CHANNEL15:FREQ:SETUP:TUNIT SEC :CHANNEL15:FREQ:SETUP:TUNIT? -> :CHANNEL15:FREQ:SETUP:TUNIT SEC
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:SETUp:UNIT

Function	Sets the unit of pulse integration on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:SETUp:UNIT {<String>} :CHANnel<x>:FREQ:SETUp:UNIT? <x>=1 to 16 <String>=Up to 4 characters
Example	:CHANNEL15:FREQ:SETUP:UNIT "AAA" :CHANNEL15:FREQ:SETUP:UNIT? -> :CHANNEL15:FREQ:SETUP:UNIT "AAA"
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:SETUp:UPULse

Function	Sets the unit/pulse on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:SETUp:UPULse {<NRf>} :CHANnel<x>:FREQ:SETUp:UPULse? <x>=1 to 16 <NRf>=9.9999e+30 to -9.9999e+30
Example	:CHANNEL15:FREQ:SETUP:UPULSE 1e15 :CHANNEL15:FREQ:SETUP:UPULSE? -> :CHANNEL15:FREQ:SETUP: UPULSE 1.0000E+15
Description	An error occurs if the frequency module is not installed.

6.6 CHANnel Group

:CHANnel<x>:FREQ:SETup:VUNIT

Function	Sets the unit of velocity on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:SETup:VUNIT <String> :CHANnel<x>:FREQ:SETup:VUNIT? <x>=1 to 16 <String>=Up to 4 characters
Example	:CHANNEL15:FREQ:SETUP:VUNIT "BBB" :CHANNEL15:FREQ:SETUP:VUNIT? -> :CHANNEL15:FREQ:SETUP:VUNIT "BBB"
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:VARiable

Function	Sets whether to enable Variable mode on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:VARiable <Boolean> :CHANnel<x>:FREQ:VARiable? <x>=1 to 16
Example	:CHANNEL15:FREQ:VARIABLE ON :CHANNEL15:FREQ:VARIABLE? -> :CHANNEL15:FREQ:VARIABLE 1
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:VDIV

Function	Sets the Value/Div on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:VDIV <NRf> <Frequency> <Time> :CHANnel<x>:FREQ:VDIV? <x>=1 to 16 {<NRf> <Frequency> <Time>}=For details, see the <i>User's Manual</i> .
Example	:CHANNEL15:FREQ:VDIV 10 :CHANNEL15:FREQ:VDIV? -> :CHANNEL15:FREQ:VDIV 10.0E+00
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:FREQ:ZOOM

Function	Sets the vertical zoom rate on the channel with the frequency module installed or queries the current setting.
Syntax	:CHANnel<x>:FREQ:ZOOM {<NRf>} :CHANnel<x>:FREQ:ZOOM? <x>=1 to 16 <NRf>=0.33, 0.4, 0.5, 0.556, 0.625, 0.667, 0.714, 0.8, 0.833, 1, 1.11, 1.25, 1.33, 1.43, 1.67, 2, 2.22, 2.5, 3.33, 4, 5, 6.67, 8, 10, 12.5, 16.7, 20, 25, 40, 50, or 100
Example	:CHANNEL15:FREQ:ZOOM 10 :CHANNEL15:FREQ:ZOOM? -> :CHANNEL15:FREQ:ZOOM 10.000
Description	An error occurs if the frequency module is not installed.

:CHANnel<x>:LABEL

Function	Sets the waveform label of channel or queries the current setting.
Syntax	:CHANnel<x>:LABEL {<String>} :CHANnel<x>:LABEL? <x>=1 to 16 <String>=Up to 8 characters
Example	:CHANNEL1:LABEL "TRACE1" :CHANNEL1:LABEL? -> :CHANNEL1: LABEL "TRACE1"
Description	<ul style="list-style-type: none"> Only the characters and symbols displayed on the keyboard on the screen can be used. In ASCII code Ω and μ are expressed as 1EH and 1FH, respectively. An error occurs, if a module is not installed in the channel (slot).

:CHANnel<x>:MODULE?

Function	Queries the module installed in the channel (slot).
Syntax	:CHANnel<x>:MODULE? <x>=1 to 16
Example	:CHANNEL1:MODULE? -> :CHANNEL1: MODULE M701250
Description	The following values are returned from the module.
NOMODULE	No module
M701250	701250 (HS10M12)
M701251	701251 (HS1M16)
M701255	701255 (NONISO_10M12)
M701260	701260 (HV(with RMS))
M701261	701261(UNIV)
M701262	701262(UNIV_AAF)
M701265	701265 (TEMP/HPV)
M701270	701270 (STRAIN_NDIS)
M701271	701271 (STRAIN_DSUB)
M701275	701275 (ACCL/VOLT)
M701280	701280 (FREQ)

:CHANnel<x>:STRain?

Function	Queries all settings related to the strain module on the channel with the strain module installed.
Syntax	:CHANnel<x>:STRain? <x>=1 to 16
Example	<pre>:CHANNEL7:STRAIN? -> :CHANNEL7:STRAIN:SCALE 20000, -20000;RANGE 20000;UNIT USTR; EXCITATION 2.000000E+00; GFACTOR 2.00;BWIDTH FULL; BALANCE:CHANNEL1 0;CHANNEL2 0; CHANNEL3 0;CHANNEL4 0;CHANNEL5 0; CHANNEL6 0;CHANNEL7 1;CHANNEL8 1; CHANNEL9 0;CHANNEL10 0;CHANNEL11 0; CHANNEL12 0;CHANNEL13 1; CHANNEL14 1;CHANNEL15 0; CHANNEL16 0;:CHANNEL7: STRAIN:LSCALE:MODE OFF; AVALUE 1.000000E+00; BVALUE 0.000000E+00; P1X 0.000000E+00;P1Y 0.000000E+00; P2X 1.000000E+00;P2Y 1.000000E+00; UNIT "";DISPLAYTYPE:MODE EXPONENT; DECIMALNUM AUTO;SUBUNIT AUTO;; CHANNEL7:STRAIN:INVERT 1</pre>
Description	An error occurs if the strain module is not installed.

:CHANnel<x>:STRain:BALance?

Function Queries the balance setting on the channel with the strain module installed.

Syntax :CHANnel<x>:STRain:BALance?
<x>=1 to 16

Example :CHANNEL7:STRAIN:BALANCE? ->
:CHANNEL7:STRAIN:BALANCE:
CHANNEL1 0;CHANNEL2 0;
CHANNEL3 0;CHANNEL4 0;
CHANNEL5 0;CHANNEL6 0;
CHANNEL7 1;CHANNEL8 1;
CHANNEL9 0;CHANNEL10 0;
CHANNEL11 0;CHANNEL12 0;
CHANNEL13 0;CHANNEL14 0;
CHANNEL15 0;CHANNEL16 0

Description An error occurs if the strain module is not installed.

:CHANnel<x>:STRain:BALance:**CHANnel<x>**

Function Sets the channel on which to execute the balance on the channel with the strain module installed or queries the current setting.

Syntax :CHANnel<x>:STRain:BALance:
CHANnel<x> {<Boolean>}
:CHANnel<x>:STRain:BALance:CHANnel?
<x>=1 to 16

Example :CHANNEL7:STRAIN:BALANCE:
CHANNEL7 ON
:CHANNEL7:STRAIN:BALANCE:CHANNEL7?
-> :CHANNEL7:STRAIN:BALANCE:
CHANNEL7 1

Description An error occurs if the strain module is not installed.

:CHANnel<x>:STRain:BALance:EXECute

Function Executes the balance on the channel with the strain module installed.

Syntax :CHANnel<x>:STRain:BALance:EXECute
<x>=1 to 16

Example :CHANNEL7:STRAIN:BALANCE:EXECUTE

Description • Balance is executed on channels that are turned ON with the :CHANnel<x>:STRain: BALANCE:CHANnel<x> command.
• An error occurs if the strain module is not installed.

:CHANnel<x>:STRain:BWIDth**{FULL | <Frequency>}**

Function Sets the filter on the channel with the strain module installed or queries the current setting.

Syntax :CHANnel<x>:STRain:BWIDth
{FULL | <Frequency>}
:CHANnel<x>:STRain:BWIDth?
<x>=1 to 16
<Frequency>=10 Hz, 100 Hz, or 1 kHz

Example :CHANNEL7:STRAIN:BWIDTH FULL
:CHANNEL7:STRAIN:BWIDTH? ->
:CHANNEL7:STRAIN:BWIDTH FULL

Description An error occurs if the strain module is not installed.

:CHANnel<x>:STRain:EXCitation**{<Voltage>}**

Function Sets the bridge voltage on the channel with the strain module installed or queries the current setting.

Syntax :CHANnel<x>:STRain:EXCitation
{<Voltage>}
:CHANnel<x>:STRain:EXCitation?
<x>=1 to 16
<Voltage>=2 V, 5 V, or 10 V

Example :CHANNEL7:STRAIN:EXCITATION 2V
:CHANNEL7:STRAIN:EXCITATION? ->
:CHANNEL7:STRAIN:
EXCITATION 2.00000E+00

Description An error occurs if the strain module is not installed.

:CHANnel<x>:STRain:GFACTOR {<NRf>}

Function Sets the gauge factor on the channel with the strain module installed or queries the current setting.

Syntax :CHANnel<x>:STRain:GFACTOR {<NRf>}
:CHANnel<x>:STRain:GFACTOR?
<x>=1 to 16
<NRf>=1.90 to 2.20

Example :CHANNEL7:STRAIN:GFACTOR 2.00
:CHANNEL7:STRAIN:GFACTOR? ->
:CHANNEL7:STRAIN:GFACTOR 2.00

Description An error occurs if the strain module is not installed.

:CHANnel<x>:STRain:INVert

Function Sets whether to invert the waveform on the channel with the strain module installed or queries the current setting.

Syntax :CHANnel<x>:STRain:INVert
{<Boolean>}
:CHANnel<x>:STRain:INVert?
<x>=1 to 16

Example :CHANNEL7:STRAIN:INVERT ON
:CHANNEL7:STRAIN:INVERT? ->
:CHANNEL7:STRAIN:INVERT 1

Description An error occurs if the strain module is not installed.

:CHANnel<x>:STRain:LSCale?

Function Queries all settings related to linear scaling on the channel with the strain module installed.

Syntax :CHANnel<x>:STRain:LSCale?
<x>=1 to 16

Example :CHANNEL7:STRAIN:LSCALE? ->
:CHANNEL7:STRAIN:LSCALE:MODE OFF;
AVALUE 1.00000E+00;
BVALUE 0.00000E+00;P1X 0.00000E+00;
P1Y 0.00000E+00;P2X 1.00000E+00;
P2Y 1.00000E+00;UNIT "";
DISPLAYTYPE:MODE EXPONENT;
DECIMALNUM AUTO;SUBUNIT AUTO

Description An error occurs if the strain module is not installed.

6.6 CHANnel Group

:CHANnel<x>:STRain:LSCALE:AVALUE

{<NRf>}

Function	Sets scaling coefficient A on the channel with the strain module installed or queries the current setting.
Syntax	:CHANnel<x>:STRain:LSCALE:AVALUE <NRf> :CHANnel<x>:STRain:LSCALE:AVALUE? <x>=1 to 16 <NRf>=-9.9999E+30 to 9.9999E+30
Example	:CHANNEL7:STRAIN:LSCALE:AVALUE 10 :CHANNEL7:STRAIN:LSCALE:AVALUE? -> :CHANNEL7:STRAIN:LSCALE: AVALUE 10.0000E+00
Description	An error occurs if the strain module is not installed.

:CHANnel<x>:STRain:LSCALE:BVALUE

{<NRf>}

Function	Sets offset value B on the channel with the strain module installed or queries the current setting.
Syntax	:CHANnel<x>:STRain:LSCALE:BVALUE <NRf> :CHANnel<x>:STRain:LSCALE:BVALUE? <x>=1 to 16 <NRf>=-9.9999E+30 to 9.9999E+30
Example	:CHANNEL7:STRAIN:LSCALE:BVALUE 5 :CHANNEL7:STRAIN:LSCALE:BVALUE? -> :CHANNEL7:STRAIN:LSCALE: BVALUE 5.00000E+00
Description	An error occurs if the strain module is not installed.

:CHANnel<x>:STRain:LSCALE:

DISPLAYtype?

Function	Queries all settings related to the display type when using linear scaling.
Syntax	:CHANnel<x>:STRain:LSCALE: DISPLAYtype? <x>=1 to 16
Example	:CHANNEL7:STRAIN:LSCALE: DISPLAYTYPE? -> :CHANNEL7:STRAIN:LSCALE:DISPLAYTYPE: MODE EXPONENT;DECIMALNUM AUTO; SUBUNIT AUTO

:CHANnel<x>:STRain:LSCALE:

DISPLAYtype:MODE

Function	Sets the display mode when using linear scaling or queries the current setting.
Syntax	:CHANnel<x>:STRain:LSCALE: DISPLAYtype:MODE {EXPonent FLOating} :CHANnel<x>:STRain:LSCALE:DISPLAYtype: MODE? <x>=1 to 16
Example	:CHANNEL7:STRAIN:LSCALE: DISPLAYTYPE:MODE EXPONENT :CHANNEL7:STRAIN:LSCALE:DISPLAYTYPE: MODE? -> :CHANNEL7:STRAIN:LSCALE:DISPLAYTYPE: MODE EXPONENT

:CHANnel<x>:STRain:LSCALE:

DISPLAYtype:DECimalnum

Function	Sets the decimal point position when the display type is Float when using linear scaling or queries the current setting.
Syntax	:CHANnel<x>:STRain:LSCALE: DISPLAYtype:DECimalnum {<NRf> AUTO} :CHANnel<x>:STRain:LSCALE: DISPLAYtype:DECimalnum? <NRf>=0 to 3
Example	:CHANNEL7:STRAIN:LSCALE: DISPLAYTYPE:DECIMALNUM AUTO :CHANNEL7:STRAIN:LSCALE: DISPLAYTYPE:DECIMALNUM? -> :CHANNEL7:STRAIN:LSCALE: DISPLAYTYPE:DECIMALNUM AUTO

:CHANnel<x>:STRain:LSCALE:

DISPLAYtype:SBUnit

Function	Sets the sub unit when the display type is Float when using linear scaling or queries the current setting.
Syntax	:CHANnel<x>:STRain:LSCALE: DISPLAYtype:SBUunit {AUTO NONE PICO NANO MICRO MILI KILO MEGA GIGA TERA} :CHANnel<x>:STRain:LSCALE: DISPLAYtype:SBUunit? <x>=1 to 16
Example	:CHANNEL7:STRAIN:LSCALE: DISPLAYTYPE:SUBUNIT AUTO :CHANNEL7:STRAIN:LSCALE: DISPLAYTYPE:SUBUNIT? -> :CHANNEL7:STRAIN:LSCALE: DISPLAYTYPE:SUBUNIT AUTO

:CHANnel<x>:STRain:LSCALE:GETMeasure

{P1X|P2X}

Function	Executes the measurement of the P1:X P2:X values of linear scaling on the channel with the strain module installed.
Syntax	:CHANnel<x>:STRain:LSCALE: GETMeasure {P1X P2X} <x>=1 to 16
Example	:CHANNEL7:STRAIN:LSCALE: GETMeasure P1X
Description	An error occurs if the strain module is not installed.

:CHANnel<x>:STRain:LSCALE:MODE

{AXB|OFF|P12|SHUNT}

Function	Sets the linear scaling mode on the channel with the strain module installed or queries the current setting. (SHUNt can be specified only on the Strain Module (DSUB, Shunt-Cal).)
Syntax	:CHANnel<x>:STRain:LSCALE:MODE {AXB OFF P12 SHUNT} :CHANnel<x>:STRain:LSCALE:MODE? <x>=1 to 16
Example	:CHANNEL7:STRAIN:LSCALE:MODE AXB :CHANNEL7:STRAIN:LSCALE:MODE? -> :CHANNEL7:STRAIN:LSCALE:MODE AXB
Description	An error occurs if the strain module is not installed.

:CHANnel<x>:STRain:LScale:{P1X|P1Y|P2X|P2Y}

Function	Sets the P1:X P1:Y P2:X P2:Y values of linear scaling on the channel with the strain module installed or queries the current setting.
Syntax	:CHANnel<x>:STRain:LScale:{P1X P1Y P2X P2Y} {<NRF>} :CHANnel<x>:STRain:LScale:{P1X P1Y P2X P2Y}? <x>=1 to 16 <NRF> of P1X and P2X=-9.9999E+30 to 9.9999E+30 <NRF> of P1Y and P2Y=-9.9999E+25 to 9.9999E+25
Example	:CHANNEL7:STRAIN:LSCALE:P1X 10 :CHANNEL7:STRAIN:LSCALE:P1X? -> :CHANNEL7:STRAIN:LSCALE: P1X 10.0000E+00
Description	An error occurs if the strain module is not installed.

:CHANnel<x>:STRain:LScale:SHUNT

Function	Executes the shunt calibration on the channel with the strain module installed. (only on the Strain Module (DSUB, Shunt-Cal))
Syntax	:CHANnel<x>:STRain:LScale:SHUNT <x>=1 to 16
Example	:CHANNEL7:STRAIN:LSCALE:SHUNT
Description	An error occurs if the strain module is not installed.

:CHANnel<x>:STRain:LScale:UNIT

Function	Sets the unit to be added to the result of linear scaling on the channel with the strain module installed or queries the current setting.
Syntax	:CHANnel<x>:STRain:LScale:UNIT {<String>} :CHANnel<x>:STRain:LScale:UNIT? <x>=1 to 16 <String>=Up to 4 characters
Example	:CHANNEL7:STRAIN:LSCALE:UNIT "X" :CHANNEL7:STRAIN:LSCALE:UNIT? -> :CHANNEL7:STRAIN:LSCALE:UNIT "X"
Description	An error occurs if the strain module is not installed.

:CHANnel<x>:STRain:RANGE {<NRF>}

Function	Sets the measurement range on the channel with the strain module installed or queries the current setting.
Syntax	:CHANnel<x>:STRain:RANGE {<NRF>} :CHANnel<x>:STRain:RANGE? <x>=1 to 16 <NRF>=0.25, 0.5, 1, 2.5, 5, or 10 (for mV/V) 500, 1000, 2000, 5000, 10000, 20000 (for μSTR)
Example	:CHANNEL7:STRAIN:RANGE 5000 :CHANNEL7:STRAIN:RANGE? -> :CHANNEL7:STRAIN:RANGE 5000
Description	An error occurs if the strain module is not installed.

:CHANnel<x>:STRain:SCALE

Function	Sets the upper and lower limits on the screen on the channel with the strain module installed or queries the current setting.
Syntax	:CHANnel<x>:STRain:SCALE {<NRF>,<NRF>} :CHANnel<x>:STRain:SCALE? <x>=1 to 16 <NRF>=-15.0000 to 15.0000 (for mV/V) -30000 to 30000 (for μSTR) -9.9999E+30 to 9.9999E+30 (for linear scaling)
Example	:CHANNEL7:STRAIN:SCALE -8,8 :CHANNEL7:STRAIN:SCALE? -> :CHANNEL7:STRAIN: SCALE 8.0000,-8.0000
Description	An error occurs if the strain module is not installed.

:CHANnel<x>:STRain:UNIT {MV|USTR}

Function	Sets the unit on the channel with the strain module installed or queries the current setting.
Syntax	:CHANnel<x>:STRain:UNIT {MV USTR} :CHANnel<x>:STRain:UNIT?
Example	<x>=1 to 16 :CHANNEL7:STRAIN:UNIT USTR :CHANNEL7:STRAIN:UNIT? -> :CHANNEL7:STRAIN:UNIT USTR
Description	An error occurs if the strain module is not installed.

:CHANnel<x>:TEMPerature?

Function	Queries all settings on the channel with the Temperature, High Precision Voltage Isolation Module installed.
Syntax	:CHANnel<x>:TEMPerature? <x>=1 to 16
Example	:CHANNEL1:TEMPERATURE? -> :CHANNEL1:TEMPERATURE:COUPLING TC; TYPE K,BWIDTH FULL; SCALE 1300.0,-200.0;UNIT C; RJC 1;BURNOUT 0

Description

An error occurs if the Temperature, High Precision Voltage Isolation, or Universal Module is not installed.

:CHANnel<x>:TEMPerature:BURNout

Function	Sets whether to detect burnouts on the channel with the Temperature, High Precision Voltage Isolation Module installed or queries the current setting.
Syntax	:CHANnel<x>:TEMPerature:BURNout {<Boolean>}
Example	:CHANNEL1:TEMPERATURE:BURNOUT ON :CHANNEL1:TEMPERATURE:BURNOUT? -> :CHANNEL1:TEMPERATURE:BURNOUT 1

Description

An error occurs if the Temperature, High Precision Voltage Isolation, or Universal Module is not installed.

6.6 CHANnel Group

:CHANnel<x>:TEMPerature:BWIDth

Function	Sets the bandwidth limit on the channel with the Temperature, High Precision Voltage Isolation Module installed or queries the current setting.
Syntax	:CHANnel<x>:TEMPerature:BWIDth {FULL <Frequency>} :CHANnel<x>:TEMPerature:BWIDth? <x>=1 to 16 <Frequency>=2, 8, 30 (Hz)
Example	:CHANNEL1:TEMPERATURE:BWIDTH 2.0HZ :CHANNEL1:TEMPERATURE:BWIDTH? -> :CHANNEL1:TEMPERATURE: BWIDTH 2.0E+00
Description	An error occurs if the Temperature, High Precision Voltage Isolation, or Universal Module is not installed.

:CHANnel<x>:TEMPerature:COUpling

Function	Sets the input coupling on the channel with the Temperature, High Precision Voltage Isolation Module installed or queries the current setting.
Syntax	:CHANnel<x>:TEMPerature:COUpling {TC DC GND} :CHANnel<x>:TEMPerature:COUpling? <x>=1 to 16
Example	:CHANNEL1:TEMPERATURE:COUPLING DC :CHANNEL1:TEMPERATURE:COUPLING? -> :CHANNEL1:TEMPERATURE:COUPLING DC
Description	An error occurs if the Temperature, High Precision Voltage Isolation, or Universal Module is not installed.

:CHANnel<x>:TEMPerature:RJC

Function	Sets the RJC on the channel with the Temperature, High Precision Voltage Isolation Module installed or queries the current setting.
Syntax	:CHANnel<x>:TEMPerature:RJC {<Boolean>} :CHANnel<x>:TEMPerature:RJC? <x>=1 to 16
Example	:CHANNEL1:TEMPERATURE:RJC ON :CHANNEL1:TEMPERATURE:RJC? -> :CHANNEL1:TEMPERATURE:RJC 1
Description	An error occurs if the Temperature, High Precision Voltage Isolation, or Universal Module is not installed.

:CHANnel<x>:TEMPerature:SCALE

Function	Sets the upper and lower limits on the screen on the channel with the Temperature, High Precision Voltage Isolation Module installed or queries the current setting.
Syntax	:CHANnel<x>:TEMPerature:SCALE {<NRf>,<NRf>} :CHANnel<x>:TEMPerature:SCALE? <x>=1 to 16 <NRf>=-5432 to 5432 (0.1°C steps)
Example	:CHANNEL1:TEMPERATURE: SCALE 1200.0,-200.0 :CHANNEL1:TEMPERATURE:SCALE? -> :CHANNEL1:TEMPERATURE: SCALE 1200.0,-200.0
Description	<ul style="list-style-type: none"> • The unit of the value is the unit specified by :CHANnel<x>:TEMPerature:UNIT. • An error occurs if the Temperature, High Precision Voltage Isolation, or Universal Module is not installed.

:CHANnel<x>:TEMPerature:TYPE

Function	Sets the thermocouple type to be used on the channel with the Temperature, High Precision Voltage Isolation Module installed or queries the current setting.
Syntax	:CHANnel<x>:TEMPerature:TYPE {K E J T L U R S B W Au7fe} :CHANnel<x>:TEMPerature:TYPE? <x>=1 to 16
Example	:CHANNEL1:TEMPERATURE:TYPE K :CHANNEL1:TEMPERATURE:TYPE? -> :CHANNEL1:TEMPERATURE:TYPE K
Description	An error occurs if the Temperature, High Precision Voltage Isolation, or Universal Module is not installed.

:CHANnel<x>:TEMPerature:UNIT

Function	Sets the unit of the upper and lower limits on the channel with the Temperature, High Precision Voltage Isolation Module installed or queries the current setting.
Syntax	:CHANnel<x>:TEMPerature:UNIT {C F K} :CHANnel<x>:TEMPerature:UNIT? <x>=1 to 16
Example	:CHANNEL1:TEMPERATURE:UNIT C :CHANNEL1:TEMPERATURE:UNIT? -> :CHANNEL1:TEMPERATURE:UNIT C
Description	An error occurs if the Temperature, High Precision Voltage Isolation, or Universal Module is not installed.

:CHANnel<x>:UNIT?

Function	Queries the unit added to the channel.
Syntax	:CHANnel<x>:UNIT? <x> = 1 to 16
Example	(When a voltage module is installed in channel 7 (slot 3) and the coupling is DC) :CHANNEL7:UNIT? -> :CHANNEL7:UNIT "V"

:CHANnel<x>:VOLTage?

Function	Queries all settings on the channel with the voltage module installed.
Syntax	:CHANnel<x>:VOLTage? <x>=1 to 16
Example	:CHANNEL1:VOLTAGE? -> :CHANNEL1:VOLTAGE:VDIV 50.000E+00; VARIABLE 0;COUPLING DC;PROBE 10; BWIDTH FULL;SCALE 250.000E+00, -250.000E+00;POSITION 0.00; LSCALE:MODE OFF;AVALUE 1.00000E+00; BVALUE 0.00000E+00;P1X 0.00000E+00; P1Y 0.00000E+00;P2X 1.00000E+00; P2Y 1.00000E+00;UNIT ""; DISPLAYTYPE:MODE EXPONENT; DECIMALNUM AUTO;SUBUNIT AUTO;; CHANNEL1:VOLTAGE:ZOOM 1.000; INVERT 0;OFFSET 0.0E+00
Description	An error occurs if the voltage module is not installed.

:CHANnel<x>[:VOLTage]:BWIDth

Function	Sets the bandwidth limit on the channel with the voltage module installed or queries the current setting.
Syntax	:CHANnel<x>[:VOLTage]:BWIDth {FULL <Frequency>} :CHANnel<x>[:VOLTage]:BWIDth? <x>=1 to 16 <Frequency>=500 Hz, 5 kHz, 50 kHz, or 500 kHz (M701250/M701255) 400 Hz, 4 kHz, or 40 kHz (M701251) 2 Hz, 8 Hz, or 30 Hz (M701265) 100 Hz, 1 kHz, or 10 kHz (M701260) 4 kHz, 400 Hz, 40 Hz (M701261, when coupling other than TC) 30 Hz, 8 Hz, 2 Hz (M701261/M701262, when coupling is TC) Auto, 4 kHz, 400 Hz, 40 Hz (M701262, when coupling other than TC)
Example	:CHANNEL1:VOLTAGE:BWIDTH FULL :CHANNEL1:VOLTAGE:BWIDTH? -> :CHANNEL1: VOLTAGE:BWIDTH FULL
Description	An error occurs if the voltage module is not installed.

:CHANnel<x>[:VOLTage]:COUPLing

Function	Sets the input coupling on the channel with the voltage module installed or queries the current setting.
Syntax	:CHANnel<x>[:VOLTage]:COUPLing {AC DC GND ACRMS DCRMS TC} :CHANnel<x>[:VOLTage]:COUPLing? <x>=1 to 16
Example	:CHANNEL1:VOLTAGE:COUPLING DC :CHANNEL1:VOLTAGE:COUPLING? -> :CHANNEL1:VOLTAGE:COUPLING DC
Description	<ul style="list-style-type: none"> • An error occurs if the voltage module is not installed. • The TC, ACRMS, and DCRMS settings are not available on the M701250/M701251/M701255. • The AC, ACRMS, and DCRMS settings are not available on the M701265. • The ACRMS and DCRMS settings are not available on the M701261/M701262.

:CHANnel<x>[:VOLTage]:INVert

Function	Sets whether to invert the waveform on the channel with the voltage module installed or queries the current setting.
Syntax	:CHANnel<x>[:VOLTage]:INVert {<Boolean>} :CHANnel<x>[:VOLTage]:INVert? <x>=1 to 16
Example	:CHANNEL1:VOLTAGE:INVERT ON :CHANNEL1:VOLTAGE:INVERT? -> :CHANNEL1:VOLTAGE:INVERT 1
Description	An error occurs if the voltage module is not installed.

:CHANnel<x>[:VOLTage]:LSCale?

Function	Queries all settings related to linear scaling on the channel with the voltage module installed.
Syntax	:CHANnel<x>[:VOLTage]:LSCale? <x>=1 to 16
Example	:CHANNEL1:VOLTAGE:LSCALE? -> :CHANNEL1:VOLTAGE:LSCALE:MODE OFF; AVALUE 1.00000E+00; BVALUE 0.00000E+00;P1X 0.00000E+00; P1Y 0.00000E+00;P2X 1.00000E+00; P2Y 1.00000E+00;UNIT ""; DISPLAYTYPE:MODE EXPONENT; DECIMALNUM AUTO;SUBUNIT AUTO
Description	An error occurs if the voltage module is not installed.

:CHANnel<x>[:VOLTage]:LSCale:AVALue

Function	Sets scaling coefficient A of linear scaling on the channel with the voltage module installed or queries the current setting.
Syntax	:CHANnel<x>[:VOLTage]:LSCale:AVALue {<NRF>} :CHANnel<x>[:VOLTage]:LSCale: AVALue? <x>=1 to 16 <NRF>=-9.9999E+30 to 9.9999E+30
Example	:CHANNEL1:VOLTAGE:LSCALE:AVALUE 10 :CHANNEL1:VOLTAGE:LSCALE:AVALUE? -> :CHANNEL1:VOLTAGE:LSCALE: AVALUE 10.0000E+00
Description	An error occurs if the voltage module is not installed.

:CHANnel<x>[:VOLTage]:LSCale:BVALue

Function	Sets offset B of linear scaling on the channel with the voltage module installed or queries the current setting.
Syntax	:CHANnel<x>[:VOLTage]:LSCale:BVALue {<NRF>} :CHANnel<x>[:VOLTage]:LSCale: BVALue? <x>=1 to 16 <NRF>=-9.9999E+30 to 9.9999E+30
Example	:CHANNEL1:VOLTAGE:LSCALE:BVALUE 10 :CHANNEL1:VOLTAGE:LSCALE:BVALUE? -> :CHANNEL1:VOLTAGE:LSCALE: BVALUE 10.0000E+00
Description	An error occurs if the voltage module is not installed.

:CHANnel<x>[:VOLTage]:LSCale:DISPLAYtype?

Function	Queries all settings related to the display type when using linear scaling.
Syntax	:CHANNEL<x>[:VOLTAGE]:LSCALE: DISPLAYTYPE? <x>=1 to 16
Example	:CHANNEL1:VOLTAGE:LSCALE: DISPLAYTYPE? -> :CHANNEL1:VOLTAGE:LSCALE: DISPLAYTYPE:MODE EXPONENT; DECIMALNUM AUTO;SUBUNIT AUTO

6.6 CHANnel Group

:CHANnel<x>[:VOLTage]:LSCale:

DISPLAYtype:MODE

Function Sets the display mode when using linear scaling or queries the current setting.

Syntax :CHANnel<x>[:VOLTage]:LSCale:DISPLAYtype:MODE {EXponent|FLOATing}

Example :CHANNEL1:VOLTAGE:LSCALE:DISPLAYTYPE:MODE EXPONENT
:CHANNEL1:VOLTAGE:LSCALE:DISPLAYTYPE:MODE? ->
:CHANNEL1:VOLTAGE:LSCALE:DISPLAYTYPE:MODE EXPONENT

:CHANnel<x>[:VOLTage]:LSCale:

DISPLAYtype:DECimalnum

Function Sets the decimal point position when the display type is Float when using linear scaling or queries the current setting.

Syntax :CHANnel<x>[:VOLTage]:LSCale:DISPLAYtype:DECimalnum {<NRf>|AUTO}

Example :CHANNEL1:VOLTAGE:LSCALE:DISPLAYTYPE:DECIMALNUM AUTO
:CHANNEL1:VOLTAGE:LSCALE:DISPLAYTYPE:DECIMALNUM? ->
:CHANNEL1:VOLTAGE:LSCALE:DISPLAYTYPE:DECIMALNUM AUTO

:CHANnel<x>[:VOLTage]:LSCale:

DISPLAYtype:SBUnit

Function Sets the sub unit when the display type is Float when using linear scaling or queries the current setting.

Syntax :CHANnel<x>[:VOLTage]:LSCale:DISPLAYtype:SBUunit {AUTO|NONE|PICO|NANO|MICRO|MILI|KILO|MEGA|GIGA|TERA}

Example :CHANNEL1:VOLTAGE:LSCALE:DISPLAYTYPE:SBUunit AUTO
:CHANNEL1:VOLTAGE:LSCALE:DISPLAYTYPE:SBUunit? ->
:CHANNEL1:VOLTAGE:LSCALE:DISPLAYTYPE:SBUunit AUTO

:CHANnel<x>[:VOLTage]:LSCale:

GETMeasure

Function Executes the measurement of the P1:X|P2:X values of linear scaling on the channel with the voltage module installed.

Syntax :CHANnel<x>[:VOLTage]:LSCale:GETMeasure {P1X|P2X}

Example :CHANNEL1:VOLTAGE:GETMeasure P1X

Description An error occurs if the voltage module is not installed.

:CHANnel<x>[:VOLTage]:LSCale:MODE

Function Sets the linear scaling function on the channel with the voltage module installed or queries the current setting.

Syntax :CHANnel<x>[:VOLTage]:LSCale:MODE {AXB|OFF|P12}

Example :CHANNEL1:VOLTAGE:LSCALE:MODE AXB
:CHANNEL1:VOLTAGE:LSCALE:MODE? ->
:CHANNEL1:VOLTAGE:LSCALE:MODE AXB

Description An error occurs if the voltage module is not installed.

:CHANnel<x>[:VOLTage]:LSCale:

{P1X|P1Y|P2X|P2Y}

Function Sets the P1:X|P1:Y|P2:X|P2:Y values of linear scaling on the channel with the voltage module installed or queries the current setting.

Syntax :CHANnel<x>[:VOLTage]:LSCale:{P1X|P1Y|P2X|P2Y} {<NRf>}

Example :CHANNEL1:VOLTAGE:LSCALE:P1X 10
:CHANNEL1:VOLTAGE:LSCALE:P1X? ->
:CHANNEL1:VOLTAGE:LSCALE:
P1X 10.0000E+00

Description An error occurs if the voltage module is not installed.

:CHANnel<x>[:VOLTage]:LSCale:UNIT

Function Sets the unit to be added to the result of linear scaling on the channel with the voltage module installed or queries the current setting.

Syntax :CHANnel<x>[:VOLTage]:LSCale:UNIT {<String>}

Example :CHANNEL1:VOLTAGE:LSCALE:UNIT "RPM"
:CHANNEL1:VOLTAGE:LSCALE:UNIT? ->
:CHANNEL1:VOLTAGE:LSCALE:UNIT "RPM"

Description An error occurs if the voltage module is not installed.

:CHANnel<x>[:VOLTage]:OFFSet

Function Sets the offset voltage on the channel with the voltage module installed or queries the current setting.

Syntax :CHANnel<x>[:VOLTage]:OFFSet {<Voltage>|<Current>}

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

Description An error occurs if the voltage module is not installed.

:CHANnel<x>[:VOLTage]:POSITION

Function	Sets the vertical position on the channel with the voltage module installed or queries the current setting.
Syntax	:CHANnel<x>[:VOLTage]:POSITION {<NRf>} :CHANnel<x>[:VOLTage]:POSITION? <x>=1 to 16 <NRf>=-5.00 to 5.00 (div, 0.01 div steps)
Example	:CHANNEL1:VOLTAGE:POSITION 1.00 :CHANNEL1:VOLTAGE:POSITION? -> :CHANNEL1:VOLTAGE:POSITION 1.00
Description	An error occurs if the voltage module is not installed.

:CHANnel<x>[:VOLTage]:PROBE

Function	Sets the probe type on the channel with the voltage module installed or queries the current setting.
Syntax	:CHANnel<x>[:VOLTage]:PROBE {<NRf>} C10 C100 :CHANnel<x>[:VOLTage]:PROBE? <x>=1 to 16 <NRf>=1, 10, 100, or 1000
Example	:CHANNEL1:VOLTAGE:PROBE 10 :CHANNEL1:VOLTAGE:PROBE? -> :CHANNEL1:VOLTAGE:PROBE 10
Description	<ul style="list-style-type: none"> • An error occurs if the voltage module is not installed. • This command is not available on the M701265.

:CHANnel<x>[:VOLTage]:SCALE

Function	Sets the upper and lower limits on the screen on the channel with the voltage module installed or queries the current setting.
Syntax	:CHANnel<x>[:VOLTage]:SCALE {<Voltage>,<Voltage> <Current>, <Current> <NRf>,<NRf>} :CHANnel<x>[:VOLTage]:SCALE? <x>=1 to 16 <Voltage>, <Current>, <NRf>=The selectable range varies depending on the range setting. For details, see the <i>User's Manual</i> .
Example	:CHANNEL1:VOLTAGE:SCALE 20V,-20V :CHANNEL1:VOLTAGE:SCALE? -> :CHANNEL1:VOLTAGE: SCALE 20.000E+00,-20.000E+00
Description	An error occurs if the voltage module is not installed.

:CHANnel<x>[:VOLTage]:VARiable

Function	Sets whether to enable Variable mode on the channel with the voltage module installed or queries the current setting.
Syntax	:CHANnel<x>[:VOLTage]:VARiable {<Boolean>} :CHANnel<x>[:VOLTage]:VARiable? <x>=1 to 16
Example	:CHANNEL1:VOLTAGE:VARIABLE ON :CHANNEL1:VOLTAGE:VARIABLE? -> :CHANNEL1:VOLTAGE:VARIABLE 1

:CHANnel<x>[:VOLTage]:VDIV

Function	Sets the V/div value on the channel with the voltage module installed or queries the current setting.
Syntax	:CHANnel<x>[:VOLTage]:VDIV {<Voltage> <Current>} :CHANnel<x>[:VOLTage]:VDIV? <x>=1 to 16 <Voltage>=5 mV to 20 V (M701250/M701255 when the probe attenuation is 1:1) 1 mV to 20 V (M701251 when the probe attenuation is 1:1) 20 mV to 200 V (M701260 when the probe attenuation is 1:1) 0.1 mV to 10 V (M701265) 5 mV to 20 V (M701261/M701262)
Example	:CHANNEL1:VOLTAGE:VDIV 5V :CHANNEL1:VOLTAGE:VDIV? -> :CHANNEL1:
Description	An error occurs if the voltage module is not installed.

:CHANnel<x>[:VOLTage]:ZOOM

Function	Sets the vertical zoom rate on the channel with the voltage module installed or queries the current setting.
Syntax	:CHANnel<x>[:VOLTage]:ZOOM {<NRf>} :CHANnel<x>[:VOLTage]:ZOOM? <x>=1 to 16 <NRf>=0.1, 0.111, 0.125, 0.143, 0.167, 0.2, 0.25, 0.33, 0.4, 0.5, 0.556, 0.625, 0.667, 0.714, 0.8, 0.833, 1, 1.11, 1.25, 1.33, 1.43, 1.67, 2, 2.22, 2.5, 3.33, 4, 5, 6.67, 8, 10, 12.5, 16.7, 20, 25, 40, 50, or 100
	However, the following limitations exist on the M701260.
	When set to 50 V/div 0.25 to 100
	When set to 100 V/div 0.5 to 100
	When set to 200 V/div 1 to 100
Example	:CHANNEL1:VOLTAGE:ZOOM 10 :CHANNEL1:VOLTAGE:ZOOM? -> :CHANNEL1:VOLTAGE:ZOOM 10.000
Description	An error occurs if the voltage module is not installed.

6.7 CLEar Group

6.7 CLEar Group

The command in this group executes clear trace. You can execute the same operation as the CLEAR key on the front panel.

 :CLEar →

:CLEar

Function Executes clear trace.

Syntax :CLEAR

Example :CLEAR

Description Snapshot is carried out using “SNAP.”

6.8 COMMUnicatE Group

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

:COMMUnicatE?

Function Queries all settings related to communications.
Syntax :COMMUnicatE?
Example :COMMUNICATE? ->
 :COMMUNICATE:HEADER 1;
 OPSE 352;OVERLAP 352;VERBOSE 1

:COMMUnicatE:HEADER

Function Sets whether to add a header to the response to a query (example CHANNEL1:VOLTAGE:PROBE 10) or not add the header (example 10).
Syntax :COMMUnicatE:HEADER {<Boolean>}
Example :COMMUNICATE:HEADER?
 :COMMUNICATE:HEADER ON
 :COMMUNICATE:HEADER? ->
 :COMMUNICATE:HEADER 1

:COMMUnicatE:LOCKOut

Function Sets or clears local lockout.
Syntax :COMMUnicatE:LOCKOut {<Boolean>}
Example :COMMUNICATE:LOCKOUT?
 :COMMUNICATE:LOCKOUT ON
 :COMMUNICATE:LOCKOUT? ->
 :COMMUNICATE:LOCKOUT 1
Description This command is for the serial (RS-232), USB, or Ethernet interface. For GP-IB, this function is provided as an interface message.

6.8 COMMunicate Group

:COMMunicate:OPSE (Operation Pending Status Enable register)

Function	Sets the overlap command that is to be used by the *OPC, *OPC?, and *WAI commands or queries the current setting.
Syntax	:COMMunicate:OPSE <Register> :COMMunicate:OPSE? <Register>=0 to 65535, :COMMunicate:WAIT? See the command diagram.
Example	:COMMUNICATE:OPSE 65535 :COMMUNICATE:OPSE? -> :COMMUNICATE: OPSE 352
Description	In the above example, all bits are set to 1 to make all overlap commands applicable. However, bits fixed to 0 are not set to 1. Thus, the response to the query indicates 1 for bits 5, 6, 8, and 11 only.

:COMMunicate:OPSR? (Operation Pending Status Register)

Function	Queries the value of the operation pending status register.
Syntax	:COMMunicate:OPSR?
Example	:COMMUNICATE:OPSR? -> 0

Description For details on the operation pending status register, see the figure for the :COMMunicate:WAIT? command.

:COMMunicate:OVERlap

Function	Sets the commands to operate as overlap commands or queries the current setting.
Syntax	:COMMunicate:OVERlap <Register> :COMMunicate:OVERlap? <Register>=0 to 65535, :COMMunicate:WAIT? See the command diagram.
Example	:COMMUNICATE:OVERLAP 65535 :COMMUNICATE:OVERLAP? -> :COMMUNICATE:OVERLAP 352
Description	<ul style="list-style-type: none"> In the above example, all bits are set to 1 to make all overlap commands applicable. However, bits fixed to 0 are not set to 1. Thus, the response to the query indicates 1 for bits 5, 6, 8, and 11 only. For the description of how to synchronize the program using COMMunicate:OVERlap, see page 5-7. In the above example, bits 5, 6, 8, and 11 are set to 1 to make all overlap commands applicable (see the figure for the :COMMunicate:WAIT? command).

:COMMunicate:REmote

Function	Sets remote or local. ON is remote mode.
Syntax	:COMMunicate:REmote {<Boolean>} :COMMunicate:REmote?
Example	:COMMUNICATE:REMOTE ON :COMMUNICATE:REMOTE? -> :COMMUNICATE:REMOTE 1
Description	This command is for the serial (RS-232), USB, or Ethernet interface. For GP-IB, this function is provided as an interface message.

:COMMunicate:STATus?

Function	Queries line-specific status.	
Syntax	:COMMunicate:STATus?	
Example	:COMMUNICATE:STATUS? -> :COMMUNICATE:STATUS 0	
Description	The meaning of each status bit is as follows:	
Bit	GP-IB	RS-232
0	Unrecoverable	Parity error
		transmission error
1	Always 0	Framing error
2	Always 0	Break character detected
3 or greater	Always 0	Always 0
		For USB and Ethernet communications, 0 is always returned.
		The status bit is set when the corresponding cause occurs and cleared when it is read.

:COMMunicate:VERBose

Function	Sets whether to return the response to a query using full spelling (example CHANNEL1:VOLTAGE:PROBE 10) or using abbreviation (example CHAN:PROB 10).
Syntax	:COMMunicate:VERBose {<Boolean>} :COMMunicate:VERBose?
Example	:COMMUNICATE:VERBOSE ON :COMMUNICATE:VERBOSE? -> :COMMUNICATE:VERBOSE 1

:COMMunicate:WAIT

Function	Waits for one of the specified extended events to occur.
Syntax	:COMMunicate:WAIT <Register> <Register>=0 to 65535 (extended event register, see page 7-4.)
Example	:COMMUNICATE:WAIT 65535
Description	For the description of how to synchronize the program using COMMunicate:WAIT, see page 5-8.

:COMMunicate:WAIT?

Function	Creates the response that is returned when the specified event occurs.
Syntax	:COMMunicate:WAIT? <Register> <Register>=0 to 65535 (extended event register, see page 7-4.)
Example	:COMMUNICATE:WAIT? 65535 -> 1

Description Operation pending status register/overlap enable register

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

When bit 5 (PRN) = 1:

Built-in printer operation not complete

When bit 6 (ACS) = 1:

Access to the medium not complete.

When bit 8 (HST) = 1:

History search execution not complete

When bit 11 (SCH) = 1:

Edge/Pattern search execution not complete

6.9 CURSor Group

The commands in this group deal with cursor measurements. You can make the same settings and inquiries of settings and measured values as when CURSOR on the front panel is used.

When the time axis is set to a range indicated below, the selectable range varies depending on the record length setting. For details, see section 11.5, "Measuring Waveforms Using Cursors" of IM 701210-06E.

<NRf>=–5 to 5 div

6.9 CURSor Group

6.9 CURSor Group

:CURSor?

Function Queries all settings related to cursor measurements.

Syntax :CURSor?

Example :CURSor? -> :CURSOR:TY:
TYPE HORIZONTAL;HORIZONTAL:TRACE 1;
POSITION1 3.00;POSITION2 -3.00;;
CURSOR:TY:VERTICAL:TRACE 1;
POSITION1 -4.0000000;
POSITION2 4.0000000;:CURSOR:TY:
MARKER:M1:TRACE 1;
POSITION -3.0000000;:CURSOR:TY:
MARKER:M2:TRACE 2;
POSITION -1.0000000;:CURSOR:TY:
MARKER:M3:TRACE 3;
POSITION 1.0000000;:CURSOR:TY:
MARKER:M4:TRACE 4;
POSITION 3.0000000;:CURSOR:TY:
DEGREE:TRACE 1;POSITION1 -4.0000000;
POSITION2 4.0000000;
REFERENCE1 -2.0000000;
REFERENCE2 2.0000000;RVALUE 360;;
CURSOR:TY:LOGIC:FORMAT BINARY;
ORDER A1_B8;:CURSOR:XY:TYPE OFF;
HORIZONTAL:TRACE XY1;POSITION1 3.00;
POSITION2 -3.00;STRACE 1;:CURSOR:XY:
VERTICAL:TRACE XY1;POSITION1 -3.00;
POSITION2 3.00;STRACE1;:CURSOR:XY:
MARKER:TRACE XY1;
POSITION -3.0000000;STRACE 1

:CURSor[:TY]?

Function Queries all settings related to the cursor of the T-Y display.

Syntax :CURSor:TY?

Example :CURSor:TY? -> :CURSOR:TY:
TYPE HORIZONTAL;HORIZONTAL:TRACE 1;
POSITION1 3.00;POSITION2 -3.00;;
CURSOR:TY:VERTICAL:TRACE 1;
POSITION1 -4.0000000;
POSITION2 4.0000000;:CURSOR:TY:
MARKER:M1:TRACE 1;
POSITION -3.0000000;:CURSOR:TY:
MARKER:M2:TRACE 2;
POSITION -1.0000000;:CURSOR:TY:
MARKER:M3:TRACE 3;
POSITION 1.0000000;:CURSOR:TY:
MARKER:M4:TRACE 4;
POSITION 3.0000000;:CURSOR:TY:
DEGREE:TRACE 1;POSITION1 -4.0000000;
POSITION2 4.0000000;
REFERENCE1 -2.0000000;
REFERENCE2 2.0000000;RVALUE 360;;
CURSOR:TY:LOGIC:FORMAT BINARY;
ORDER A1_B8

:CURSor[:TY]:DEGRee?

Function Queries all settings related to the angle cursor of the T-Y display.

Syntax :CURSor:TY:DEGree?

Example :CURSor:TY:DEGREE? -> :CURSOR:TY:
DEGREE:TRACE 1;
POSITION1 -4.0000000;
POSITION2 4.0000000;
REFERENCE1 -2.0000000;
REFERENCE2 2.0000000;RVALUE 360

:CURSor[:TY]:DEGRee:DX?

Function Queries the angle difference ΔD between angle cursors of the T-Y display.

Syntax :CURSor:TY:DEGree:DX?

Example :CURSor:TY:DEGREE:DX? ->
:CURSor:TY:DEGREE:DX 180.00000E+00

:CURSor[:TY]:DEGRee:DY?

Function Queries the ΔV value between angle cursors of the T-Y display.

Syntax :CURSor:TY:DEGree:DY?

Example :CURSor:TY:DEGREE:DY? ->
:CURSor:TY:DEGREE:DY 6.2500000E-03

:CURSor[:TY]:DEGRee:JUMP

Function Jumps the angle cursor on the T-Y display onto the specified zoom waveform.

Syntax :CURSor:TY:DEGree:JUMP
{C1_Z1|C1_Z2|C2_Z1|C2_Z2}

Example :CURSor:TY:DEGREE:JUMP C1_Z1

Description Jumps to the center position of the zoom waveform.
C1 and C2 indicate Cursor1 and Cursor2, respectively.

:CURSor[:TY]:DEGRee:POsition<x>

Function Sets the angle cursor position of the T-Y display or queries the current setting.

Syntax :CURSor:TY:DEGree:Position<x>
{<NRf>}
:<NRf>:DEGree:Position<x>?
<x>=1 or 2
<NRf>=5 to 5 divisions (10 divisions/displayed record length steps)

Example :CURSor:TY:DEGREE:POSITION1 2
:&CURSor:TY:DEGREE:POSITION1? ->
:&CURSor:TY:DEGREE:
POSITION1 2.0000000

:CURSor[:TY]:DEGRee:REFerence<x>

Function Sets the position of the start point (Reference 1) or the end point (Reference 2) of the angle reference of the T-Y display or queries the current setting.

Syntax :CURSor:TY:DEGree:REFerence<x>
{<NRf>}
:&CURSor:TY:DEGree:REFerence<x>?
<x>=1 or 2
<NRf>=5 to 5 divisions (10 divisions/displayed record length steps)

Example :CURSor:TY:DEGREE:REFERENCE1 -1
:&CURSor:TY:DEGREE:REFERENCE1? ->
:&CURSor:TY:DEGREE:
REFERENCE1 -1.0000000

:CURSor[:TY]:DEGRee:RVALue

Function Sets the reference angle of the angle cursor of the T-Y display or queries the current setting.

Syntax :CURSor:TY:DEGree:RVALue {<NRf>}
:&CURSor:TY:DEGree:RVALue?
<NRf>=1 to 720

Example :CURSor:TY:DEGREE:RVALUE 180
:&CURSor:TY:DEGREE:RVALUE? ->
:&CURSor:TY:DEGREE:RVALUE 180

:CURSor[:TY]:DEGRee:TRACe

Function Sets the target waveform of the angle cursor of the T-Y display or queries the current setting.

Syntax :CURSor[:TY]:DEGRee:TRACe {<NRf> | MATH<x> | ALL | PODA | PODB | PODA_PODB | DSP<x>}
:CURSor[:TY]:DEGRee:TRACe?<NRf>=1 to 16
<x> of MATH<x>=1 to 8
<x> of DSP<x>=1 to 6

Example :CURSOR:TY:DEGREE:TRACE 1
:CURSOR:TY:DEGREE:TRACE? ->
:CURSOR:TY:DEGREE:TRACE 1

:CURSor[:TY]:DEGRee:X<x>?

Function Queries the angle of the angle cursor of the T-Y display.

Syntax :CURSor[:TY]:DEGRee:X<x>?
<x>=1 or 2

Example (Example of the query of Cursor1.)
:CURSOR:TY:DEGREE:X1? ->
:CURSOR:TY:DEGREE:X1 -120.00000E+00

:CURSor[:TY]:DEGRee:Y<x>?

Function Queries the voltage of the angle cursor of the T-Y display.

Syntax :CURSor[:TY]:DEGRee:Y<x>?
<x>=1 or 2

Example (Example of the query of Cursor1.)
:CURSOR:TY:DEGREE:Y1? ->
:CURSOR:TY:DEGREE:Y1 10.000000E-03

:CURSor[:TY]:HORIZONTAL?

Function Queries all settings related to the H cursor of the T-Y display.

Syntax :CURSor[:TY]:HORIZONTAL?
:CURSOR:TY:HORIZONTAL? ->

Example :CURSOR:TY:HORIZONTAL:
TRACE 3;POSITION1 2.00;
POSITION2 3.00

:CURSor[:TY]:HORIZONTAL:DY?

Function Queries the Y-axis value between H cursors of the T-Y display.

Syntax :CURSor[:TY]:HORIZONTAL:DY?
:CURSOR:TY:HORIZONTAL:DY? ->

Example :CURSOR:TY:HORIZONTAL:
DY 3.000000E+00

Description When linear scaling is ON, the query is for the scaled value.

:CURSor[:TY]:HORIZONTAL:POSITION<x>

Function Sets the H cursor position of the T-Y display or queries the current setting.

Syntax :CURSor[:TY]:HORIZONTAL:POSITION<x>{<NRf>}
:CURSor[:TY]:HORIZONTAL:POSITION<x>?
<x>=1 or 2
<NRf>=-5 to 5 div (1/100 steps)

Example :CURSOR:TY:HORIZONTAL:POSITION1 2
:CURSOR:TY:HORIZONTAL:POSITION1? ->
:CURSOR:TY:HORIZONTAL:
POSITION1 2.00

Description <NRf> is valid down to two digits right of the decimal point.

:CURSor[:TY]:HORIZONTAL:TRACe

Function Sets the target waveform of the H cursor of the T-Y display or queries the current setting.

Syntax :CURSor[:TY]:HORIZONTAL:TRACe {<NRf> | MATH<x> | DSP<x>}
:CURSor[:TY]:HORIZONTAL:TRACe?<NRf>=1 to 16
<x> of MATH<x>=1 to 8
<x> of DSP<x>=1 to 6

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

:CURSor[:TY]:HORIZONTAL:Y<x>?

Function Queries the Y-axis value of the H cursor of the T-Y display.

Syntax :CURSor[:TY]:HORIZONTAL:Y<x>?
<x>=1 or 2

Example :CURSOR:TY:HORIZONTAL:Y1? ->
:CURSOR:TY:HORIZONTAL:
Y1 -1.5000000E+00

Description When linear scaling is ON, the query is for the scaled value.

:CURSor[:TY]:LOGic?

Function Queries all settings related to the logic display of the T-Y display.

Syntax :CURSor[:TY]:LOGic?
:CURSOR:TY:LOGIC? ->

Example :CURSOR:TY:LOGIC:
FORMAT BINARY;ORDER A1_B8

:CURSor[:TY]:LOGic:FORMAT

Function Sets the numerical notation of the logic display of the T-Y display.

Syntax :CURSor[:TY]:LOGic:FORMAT{BINary | HEXa}
:CURSor[:TY]:LOGic:FORMAT?
:CURSOR:TY:LOGIC:FORMAT BINARY
:CURSOR:TY:LOGIC:FORMAT? ->
:CURSOR:TY:LOGIC:FORMAT BINARY

:CURSor[:TY]:LOGic:ORDer

Function Sets the higher/lower bit of the logic display of the T-Y display.

Syntax :CURSor[:TY]:LOGic:ORDer{A1_B8 | B8_A1}
:CURSor[:TY]:LOGic:ORDer?
:CURSOR:TY:LOGIC:ORDer A1_B8
:CURSOR:TY:LOGIC:ORDer? ->
:CURSOR:TY:LOGIC:ORDer A1_B8

:CURSor[:TY]:MARKer?

Function Queries all settings related to the marker cursor of the T-Y display.

Syntax :CURSor[:TY]:MARKer?
:CURSOR:TY:MARKER? -> :CURSOR:TY:
MARKER:M1:TRACE 1;
POSITION -4.0000000;;
CURSOR:TY:MARKER:M2:TRACE 2;
POSITION -1.0000000;;CURSOR:TY:
MARKER:M3:TRACE 3;
POSITION 1.0000000;;CURSOR:
TY:MARKER:M4:TRACE 4;
POSITION 3.0000000

6.9 CURSor Group

:CURSOR[:TY] :MARKer:DX<x>?

Function Queries the X-axis value between the marker cursors of the T-Y display.
 Syntax :CURSOR:TY:MARKer:DX<x>?
 <x>=1 to 4
 Example :CURSOR:TY:MARKer:DX2? ->
 :CURSOR:TY:MARKer:DX2 600.00000E-03
 Description

- **When the time base is set to internal clock**
 When in the time domain, the query is for the time between the markers; when in the frequency domain, the query is for the frequency between the markers.
- **When the time base is set to external clock**
 The query is for the number of points between the marker cursors.

:CURSOR[:TY] :MARKer:DY<x>?

Function Queries the physical value of the Y-axis between the marker cursors of the T-Y display.
 Syntax :CURSOR:TY:MARKer:DY<x>?
 <x>=1 to 4
 Example :CURSOR:TY:MARKer:DY2? ->
 :CURSOR:TY:
 MARKer:DY2 666.66667E-03
 Description When linear scaling is ON, the query is for the scaled value.

:CURSOR[:TY] :MARKer:M<x>?

Function Queries all settings related to the specified marker cursor.
 Syntax :CURSOR:TY:MARKer:M<x>?
 <x>=1 to 4
 Example :CURSOR:TY:MARKer:M1? ->
 :CURSOR:TY:MARKer:M1:
 TRACE 1;POSITION -4.0000000

:CURSOR[:TY] :MARKer:M<x>:JUMP

Function Jumps the marker cursor of the T-Y display onto the specified zoom waveform.
 Syntax :CURSOR:MARKer:M<x>:JUMP {Z1|Z2}
 <x>=1 to 4
 Example :CURSOR:TY:MARKer:M1:JUMP Z1
 Description Jumps to the center position of the zoom waveform.

:CURSOR[:TY] :MARKer:M<x>:POSITION

Function Sets the X-axis value at the marker cursor position of the T-Y display or queries the current setting.
 Syntax :CURSOR:TY:MARKer:M<x>:POSITION
 {<NRf>}
 :CURSOR:TY:MARKer:M<x>:POSITION?
 <x> of M<x>=1 to 4
 <NRf>=-5 to 5 divisions (10 divisions/displayed record length steps)
 Example :CURSOR:TY:MARKer:M1:POSITION -1
 :CURSOR:TY:MARKer:M1:POSITION? ->
 :CURSOR:TY:MARKer:M1:
 POSITION -4.0000000

:CURSOR[:TY] :MARKer:M<x>:TRACe

Function Sets the target waveform of the marker cursor of the T-Y display or queries the current setting.
 Syntax :CURSOR:TY:MARKer:M<x>:TRACe
 {<NRf> | MATH<x> | DSP<x> }
 :CURSOR:TY:MARKer:M<x>:TRACe?
 <x> of M<x>=1 to 4
 <NRf>=1 to 16
 <x> of MATH<x>=1 to 8
 <x> of DSP<x>=1 to 6
 Example :CURSOR:TY:MARKer:M1:TRACE 1
 :CURSOR:TY:MARKer:M1:TRACE? ->
 :CURSOR:TY:MARKer:M1:TRACE 1

:CURSOR[:TY] :MARKer:X<x>?

Function Queries the X-axis value at the marker cursor position of the T-Y display.
 Syntax :CURSOR:TY:MARKer:X<x>?
 <x>=1 to 4
 Example :CURSOR:TY:MARKer:X1? ->
 :CURSOR:TY:MARKer:X1 -4.5000E-03
 Description

- **When the time base is set to internal clock**
 When in the time domain, the query is for the time; when in the frequency domain, the query is for the frequency.
- **When the time base is set to external clock**
 When in the time domain, the query is for the number of points with respect to delay 0; when in the frequency domain, the query is for the number of points with respect to the head of the memory.

:CURSOR[:TY] :MARKer:Y<x>?

Function Queries the Y-axis value at the marker cursor position of the T-Y display.
 Syntax :CURSOR:TY:MARKer:Y<x>?
 <x>=1 to 4
 Example :CURSOR:TY:MARKer:Y1? ->
 :CURSOR:TY:MARKer:Y1 1.5000E-03
 Description When linear scaling is ON, the query is for the scaled value.

:CURSOR[:TY] :TYPE

Function Sets the cursor type of the T-Y display or queries the current setting.
 Syntax :CURSOR:TY:TYPE {OFF|HORIZONTAL|
 VERTICAL|MARKer|DEGRee|HAVertical}
 :CURSOR:TY:TYPE?
 Example :CURSOR:TY:TYPE HORIZONTAL
 :CURSOR:TY:TYPE? -> :CURSOR:TY:
 TYPE HORIZONTAL

:CURSOR[:TY] :VERTical?

Function Queries all settings related to V cursor of the T-Y display.
 Syntax :CURSOR:TY:VERTical?
 Example :CURSOR:TY:VERTICAL? -> :CURSOR:TY:
 VERTICAL:TRACE 1;
 POSITION1 2.0000000;
 POSITION2 4.0000000

:CURSor[:TY]:VERTical:DX?

Function Queries the X-axis value between the V cursors of the T-Y display.

Syntax :CURSor:TY:VERTical:DX?

Example :CURSOR:TY:VERTICAL:DX? ->
:CURSOR:TY:
VERTICAL:DX 2.0000000E-03

Description

- **When the time base is set to internal clock**
When in the time domain, the query is for the time between the markers; when in the frequency domain, the query is for the frequency between the markers.
- **When the time base is set to external clock**
The query is for the number of points between the marker cursors.

:CURSor[:TY]:VERTical:DY?

Function Queries the Y-axis value between V cursors of the T-Y display.

Syntax :CURSor:TY:VERTical:DY?

Example :CURSOR:TY:VERTICAL:DY? ->
:CURSOR:TY:VERTICAL:
DY -10.000000E-03

Description When linear scaling of the Y trace is ON, the query is for the scaled value.

:CURSor[:TY]:VERTical:JUMP

Function Jumps the V cursor on the T-Y display onto the specified zoom waveform.

Syntax :CURSor:TY:VERTical:JUMP
{C1_Z1|C1_Z2|C2_Z1|C2_Z2}

Example :CURSOR:TY:VERTICAL:JUMP C1_Z1

Description Jumps to the center position of the zoom waveform. C1 and C2 indicate V cursors Cursor1 and Cursor2, respectively.

:CURSor[:TY]:VERTical:PERDt?

Function Queries the $1/\Delta T$ value between V cursors of the T-Y display.

Syntax :CURSor:TY:VERTical:PERDt?

Example :CURSOR:TY:VERTICAL:PERDT? ->
:CURSOR:TY:VERTICAL:
PERDT 500.00000E+00

Description When the target trace is in the frequency domain, "NAN (Not A Number)" is returned.

:CURSor[:TY]:VERTical:POSITION<x>

Function Sets the V cursor position of the T-Y display or queries the current setting.

Syntax :CURSor:TY:VERTical:POSITION<x>
{<NRf>}

Example :CURSOR:TY:VERTICAL:POSITION<x>?
<x>=1 or 2
<NRf>=-5 to 5 divisions (10 divisions/displayed record length steps)
:CURSOR:TY:VERTICAL:POSITION1 2
:CURSOR:TY:VERTICAL:POSITION1? ->
:CURSOR:TY:VERTICAL:
POSITION1 2.0000000

:CURSor[:TY]:VERTical:TRACe

Function Sets the target waveform of the V cursor of the T-Y display or queries the current setting.

Syntax :CURSor:TY:VERTical:TRACe
{<NRf> | MATH<x> | ALL | PODA | PODB |
PODA_PODB | DSP<x>}
:CURSor:TY:VERTical:TRACe?
<NRf>=1 to 16
<x> of MATH<x>=1 to 8
<x> of DSP<x>=1 to 6

Example :CURSOR:TY:VERTICAL:TRACE 1
:CURSOR:TY:VERTICAL:TRACE? ->
:CURSOR:TY:VERTICAL:TRACE 1

:CURSor[:TY]:VERTical:X<x>?

Function Queries the X-axis value at the V cursor position of the T-Y display.

Syntax :CURSor:TY:VERTical:X<x>?
<x>=1 or 2

Example :CURSOR:TY:VERTICAL:X1? ->
:CURSOR:TY:VERTICAL:
X1 2.0000000E-03

Description

- **When the time base is set to internal clock**
When in the time domain, the query is for the time; when in the frequency domain, the query is for the frequency.
- **When the time base is set to external clock**
When in the time domain, the query is for the number of points with respect to delay 0; when in the frequency domain, the query is for the number of points with respect to the head of the memory.

:CURSor[:TY]:VERTical:Y<x>?

Function Queries the Y-axis value at the V cursor position of the T-Y display.

Syntax :CURSor:TY:VERTical:Y<x>?
<x>=1 or 2

Example :CURSOR:TY:VERTICAL:Y1? ->
:CURSOR:TY:VERTICAL:
Y1 0.0000000E+00

:CURSOR:XY?

Function Queries all settings related to the cursor of the X-Y display.

Syntax :CURSOR:XY?

Example :CURSOR:XY? -> :CURSOR:XY:
TYPE VERTICAL;HORIZONTAL:TRACE XY1;
POSITION1 5.00;POSITION2 -5.00;
STRACE 3;:CURSOR:XY:VERTICAL:
TRACE XY1;POSITION1 2.00;
POSITION2 5.00;STRACE 1;
:CURSOR:XY:MARKER:TRACE XY1;
POSITION -1.000000;STRACE 2

:CURSOR:XY:HORIZONTAL?

Function Queries all settings related to the H cursor of the X-Y display.

Syntax :CURSOR:XY:HORIZONTAL?

Example :CURSOR:XY:HORIZONTAL?
:CURSOR:XY:HORIZONTAL? ->
:CURSOR:XY:HORIZONTAL:
TRACE XY1;POSITION1 5.00;
POSITION2 -5.00;STRACE 3

6.9 CURSor Group

:CURSOR:XY:HORIZONTAL:DY?

Function Queries the Y-axis value between H cursors of the X-Y display.
 Syntax :CURSOR:XY:HORIZONTAL:DY?
 Example :CURSOR:XY:HORIZONTAL:DY? ->
 :CURSOR:XY:HORIZONTAL:
 DY 500.00000E+00
 Description When linear scaling is ON, the query is for the scaled value.

:CURSOR:XY:HORIZONTAL:POSITION<x>

Function Sets the H cursor position of the X-Y display or queries the current setting.
 Syntax :CURSOR:XY:HORIZONTAL:POSITION<x>
 {<NRf>}
 :CURSOR:XY:HORIZONTAL:POSITION<x>?
 <x>=1 or 2
 <NRf>=-5 to 5 div (1/100 steps)
 Example :CURSOR:XY:HORIZONTAL:POSITION1 2
 :CURSOR:XY:HORIZONTAL:POSITION1? ->
 :CURSOR:XY:HORIZONTAL:
 POSITION1 2.00

:CURSOR:XY:HORIZONTAL:STRACE

Function Sets the target waveform of the H cursor of the X-Y display when in Single mode or queries the current setting.
 Syntax :CURSOR:XY:HORIZONTAL:STRACE
 {<NRf> | MATH<x> | DSP<x>}
 :CURSOR:XY:HORIZONTAL:STRACE?
 <NRf>=1 to 16
 <x> of MATH<x>=1 to 8
 <x> of DSP<x>=1 to 6
 Example :CURSOR:XY:HORIZONTAL:STRACE 3
 :CURSOR:XY:HORIZONTAL:STRACE? ->
 :CURSOR:XY:HORIZONTAL:STRACE 3

:CURSOR:XY:HORIZONTAL:TRACE

Function Sets the target waveform of the H cursor of the X-Y display or queries the current setting.
 Syntax :CURSOR:XY:HORIZONTAL:TRACE
 {XY1 | XY2 | XY3 | XY4}
 :CURSOR:XY:HORIZONTAL:TRACE?
 Example :CURSOR:XY:HORIZONTAL:TRACE XY1
 :CURSOR:XY:HORIZONTAL:TRACE? ->
 :CURSOR:XY:HORIZONTAL:TRACE XY1

:CURSOR:XY:HORIZONTAL:Y<x>?

Function Queries the Y-axis value of the H cursor of the X-Y display.
 Syntax :CURSOR:XY:HORIZONTAL:Y<x>?
 <x>=1 or 2
 Example :CURSOR:XY:HORIZONTAL:Y1? ->
 :CURSOR:XY:HORIZONTAL:
 Y1 250.00000E+00
 Description When linear scaling is ON, the query is for the scaled value.

:CURSOR:XY:MARKer?

Function Queries all settings related to the marker cursor of the X-Y display.
 Syntax :CURSOR:XY:MARKer?
 Example :CURSOR:XY:MARKER? -> :CURSOR:XY:
 MARKER:TRACE XY1;
 POSITION -1.000000;STRACE 2

:CURSOR:XY:MARKer:POSITION

Function Sets the X-axis value at the marker cursor position of the X-Y display or queries the current setting.
 Syntax :CURSOR:XY:MARKer:Position {<NRf>}
 :CURSOR:XY:MARKer:Position?
 <NRf>=-5 to 5 divisions (10 divisions/displayed record length steps)
 Example :CURSOR:XY:MARKer:POSITION -1
 :CURSOR:XY:MARKer:POSITION? ->
 :CURSOR:XY:MARKer:
 POSITION -1.000000

:CURSOR:XY:MARKer:STRACE

Function Sets the target waveform of the marker cursor of the X-Y display when in Single mode or queries the current setting.
 Syntax :CURSOR:XY:MARKer:STRACE
 {<NRf> | MATH<x> | DSP<x>}
 :CURSOR:XY:MARKer:STRACE?
 <NRf>=1 to 16
 <x> of MATH<x>=1 to 8
 <x> of DSP<x>=1 to 6
 Example :CURSOR:XY:MARKer:STRACE 2
 :CURSOR:XY:MARKer:STRACE? ->
 :CURSOR:XY:MARKer:STRACE 2

:CURSOR:XY:MARKer:T?

Function Queries the time value of the marker cursor of the X-Y display.
 Syntax :CURSOR:XY:MARKer:T?
 Example :CURSOR:XY:MARKer:T? -> :CURSOR:XY:
 MARKER:T -1.000000E-03

:CURSOR:XY:MARKer:TRACE

Function Sets the target waveform of the marker cursor of the X-Y display when the X-axis setting is Quad or queries the current setting.
 Syntax :CURSOR:XY:MARKer:TRACE
 {XY1 | XY2 | XY3 | XY4}
 :CURSOR:XY:MARKer:TRACE?
 Example :CURSOR:XY:MARKer:TRACE XY1
 :CURSOR:XY:MARKer:TRACE? ->
 :CURSOR:XY:MARKer:TRACE XY1

:CURSOR:XY:MARKer:X?

Function Queries the X-axis value at the marker cursor position of the X-Y display.
 Syntax :CURSOR:XY:MARKer:X?
 Example :CURSOR:XY:MARKer:X? -> :CURSOR:XY:
 MARKER:X 3.6875000E+00
 Description When linear scaling is ON, the query is for the scaled value.

:CURSOR:XY:MARKer:Y?

Function Queries the Y-axis value at the marker cursor position of the X-Y display.
 Syntax :CURSOR:XY:MARKer:Y?
 Example :CURSOR:XY:MARKer:Y? -> :CURSOR:XY:
 MARKER:Y -166.66667E-03
 Description When linear scaling is ON, the query is for the scaled value.

:CURSOR:XY:TYPE

Function Sets the cursor type of the X-Y display or queries the current setting.
Syntax :CURSOR:XY:TYPE {OFF|HORIZONTAL|VERTICAL|MARKER|HORIZONTAL}
:CURSOR:XY:TYPE?
Example :CURSOR:XY:TYPE VERTICAL
:CURSOR:XY:TYPE? -> :CURSOR:XY:
TYPE VERTICAL

:CURSOR:XY:VERTICAL?

Function Queries all settings related to the V cursor of the X-Y display.
Syntax :CURSOR:XY:VERTICAL?
Example :CURSOR:XY:VERTICAL? -> :CURSOR:XY:
VERTICAL:TRACE XY1;POSITION1 2.00;
POSITION2 5.00;STRACE 1

:CURSOR:XY:VERTICAL:DX?

Function Queries the X-axis value between the V cursors of the X-Y display.
Syntax :CURSOR:XY:VERTICAL:DX?
Example :CURSOR:XY:VERTICAL:DX? ->
:CURSOR:XY:
VERTICAL:DX 30.000000E+00
Description When linear scaling of the X trace is ON, the query is for the scaled value.

:CURSOR:XY:VERTICAL:POSITION<x>

Function Sets the V cursor position of the X-Y display or queries the current setting.
Syntax :CURSOR:XY:VERTICAL:POSITION<x>
{<NRf>}
:CURSOR:XY:VERTICAL:POSITION<x>?
<x>=1 or 2
<NRf>=-5 to 5 div (1/100 steps)
Example :CURSOR:XY:VERTICAL:POSITION1 2
:CURSOR:XY:VERTICAL:POSITION1? ->
:CURSOR:XY:VERTICAL:POSITION1 2.00

:CURSOR:XY:VERTICAL:STRACe?

Function Queries the target waveform of the V cursor of the X-Y display when the X-axis setting is Single.
Syntax :CURSOR:XY:VERTICAL:STRACe?
Example :CURSOR:XY:VERTICAL:STRACE? ->
:CURSOR:XY:VERTICAL:STRACE 2

:CURSOR:XY:VERTICAL:TRACe

Function Sets the target waveform of the V cursor of the X-Y display when the X-axis setting is Quad or queries the current setting.
Syntax :CURSOR:XY:VERTICAL:TRACe
{XY1|XY2|XY3|XY4}
:CURSOR:XY:VERTICAL:TRACe?
Example :CURSOR:XY:VERTICAL:TRACE XY1
:CURSOR:XY:VERTICAL:TRACE? ->
:CURSOR:XY:VERTICAL:TRACE XY1

:CURSOR:XY:VERTICAL:X<x>?

Function Queries the X-axis value at the V cursor position of the X-Y display.
Syntax :CURSOR:XY:VERTICAL:X<x>?
<x>=1 or 2
Example :CURSOR:XY:VERTICAL:X1? ->
:CURSOR:XY:VERTICAL:
X1 20.000000E+00

6.10 DISPLAY Group

6.10 DISPLAY Group

The commands in this group deal with the screen display. You can make the same settings and inquiries as when the front panel keys such as the DISPLAY key and MISC key are used.

6.10 DISPLAY Group

:DISPLAY?

Function Queries all settings related to the display.
 Syntax :DISPLAY?
 Example :DISPLAY? -> :DISPLAY:FORMAT QUAD;
 INTERPOLATE LINE;DECIMATION 2000;
 GRATICULE GRID;ACCUMULATE:MODE OFF;
 PERSISTENCE 16;:DISPLAY:EWINDOW 0;
 SVALUE 1;TLABEL 0;MONITOR LEVEL;
 TRANSLUENT 0;MAPPING USERDEFINE;
 SMAAPPING:CHANNEL1 0;CHANNEL2 1;
 CHANNEL3 2;CHANNEL4 3;CHANNEL5 4;
 CHANNEL6 5;CHANNEL7 6;CHANNEL8 7;
 CHANNEL9 0;CHANNEL10 1;CHANNEL11 2;
 CHANNEL12 3;DSP1 7;DSP2 6;DSP3 5;
 DSP4 4;DSP5 3;DSP6 2;MATH1 6;
 MATH2 7;MATH3 0;MATH4 1;MATH5 2;
 MATH6 3;MATH7 4;MATH8 5;PODA 6;
 PODB 7;EVENT 0;:DISPLAY:COLOR:
 CHANNEL1 YELLOW;CHANNEL2 GREEN;
 CHANNEL3 MAGENTA;CHANNEL4 CYAN;

CHANNEL5 RED;CHANNEL6 ORANGE;
 CHANNEL7 LBLUE;CHANNEL8 PURPLE;
 CHANNEL9 PINK;CHANNEL10 LGREEN;
 CHANNEL11 DBLUE;CHANNEL12 YELLOW;
 DSP1 YELLOW;DSP2 PINK;DSP3 YELLOW;
 DSP4 PINK;DSP5 YELLOW;DSP6 PINK;
 MATH1 YELLOW;MATH2 GREEN;
 MATH3 MAGENTA;MATH4 CYAN;MATH5 RED;
 MATH6 ORANGE;MATH7 LBLUE;
 MATH8 PURPLE;PODA PINK;EVENT DBLUE;
 PODB LGREEN;BACK BLACK;
 CAPTURE BLACK;BASECOLOR 1;:DISPLAY:
 INTENSITY:WAVEFORM 12;MENU 12;
 BACK 3;CAPTURE 3;SNAP 12;GRID 12;
 CURSOR 12;MARKER 12

:DISPLAY:ACCumulate?

Function Queries all settings related to the waveform accumulation display.
 Syntax :DISPLAY:ACCumulate?
 Example :DISPLAY:ACCUMULATE? -> :DISPLAY:
 ACCUMULATE:MODE PERSISTENCE;
 PERSISTENCE 16

:DISPLAY:ACCumulate:MODE

Function Sets the waveform accumulation display mode or queries the current setting.
 Syntax :DISPLAY:ACCumulate:MODE
 {OFF|PERSISTence}
 :DISPLAY:ACCumulate:MODE?
 Example :DISPLAY:ACCUMULATE:MODE
 PERSISTENCE
 :DISPLAY:ACCUMULATE:MODE? ->
 :DISPLAY:ACCUMULATE:
 MODE PERSISTENCE

:DISPLAY:ACCumulate:PERSistence

Function Sets the number of accumulated waveforms or queries the current setting.
 Syntax :DISPLAY:ACCumulate:PERSistence
 {<NRf>|INfinity}
 :DISPLAY:ACCumulate:PERSistence?
 <NRf>=2 to 128 (2ⁿ steps)
 Example :DISPLAY:ACCUMULATE:PERSISTENCE 16
 :DISPLAY:ACCUMULATE:PERSISTENCE? ->
 :DISPLAY:ACCUMULATE:PERSISTENCE 16

:DISPLAY:COLOR?

Function Queries all settings related to the display color.
 Syntax :DISPLAY:COLOR?
 Example :DISPLAY:COLOR? -> :DISPLAY:COLOR:
 CHANNEL1 YELLOW;CHANNEL2 GREEN;
 CHANNEL3 MAGENTA;CHANNEL4 CYAN;
 CHANNEL5 RED;CHANNEL6 ORANGE;
 CHANNEL7 LBLUE;CHANNEL8 PURPLE;
 CHANNEL9 PINK;CHANNEL10 LGREEN;
 CHANNEL11 DBLUE;CHANNEL12 YELLOW;
 DSP1 YELLOW;DSP2 PINK;DSP3 YELLOW;
 DSP4 PINK;DSP5 YELLOW;DSP6 PINK;
 MATH1 YELLOW;MATH2 GREEN;
 MATH3 MAGENTA;MATH4 CYAN;
 MATH5 RED;MATH6 ORANGE;
 MATH7 LBLUE;MATH8 PURPLE;PODA PINK;
 EVENT DBLUE;PODB LGREEN;BACK BLACK;
 CAPTURE BLACK;BASECOLOR 1

:DISPLAY:COLOR:{CHANnel<x>|MATH<x>|DSP<x>|PodA|PodB|EVENT}

Function Sets the color of the waveform or queries the current setting.
 Syntax :DISPLAY:COLOR:{CHANnel<x>|MATH<x>|
 DSP<x>|PodA|PodB|EVENT}
 {YELLOW|GREEN|MAGENTA|CYAN|RED|
 ORANGE|LBLUE|PURPLE|BLUE|PINK|LGREEN|
 DBLUE|GRAY|BGREEN}
 :DISPLAY:COLOR:COLOR:{CHANnel<x>|
 MATH<x>|DSP<x>|PodA|PodB|EVENT}?
 <x> of CHANNEL<x>=1 to 16
 <x> of MATH<x>=1 to 8
 <x> of DSP<x>=1 to 6
 Example :DISPLAY:COLOR:CHANNEL1 MAGENTA
 :DISPLAY:COLOR:CHANNEL1? ->
 :DISPLAY:COLOR:CHANNEL1 MAGENTA

:DISPLAY:COLOR:{BACK|CAPTURE}

Function Sets the color of the background or the sub waveform window or queries the current setting.
 Syntax :DISPLAY:COLOR:{BACK|CAPTURE}
 {BLACK|BLUE|RED|GREEN|WHITE}
 :DISPLAY:COLOR:{BACK|CAPTURE}?
 Example :DISPLAY:COLOR:BACK WHITE
 :DISPLAY:COLOR:BACK? ->
 :DISPLAY:COLOR:BACK WHITE

:DISPLAY:COLOR:BASeColor

Function Sets the basic color of the menu or queries the current setting.
 Syntax :DISPLAY:COLOR:BASeColor {<NRf>}
 :DISPLAY:COLOR:BASeColor?
 <NRf>=1 to 3
 Example :DISPLAY:COLOR:BASECOLOR 2
 :DISPLAY:COLOR:BASECOLOR? ->
 :DISPLAY:COLOR:BASECOLOR 2

:DISPLAY:DECimation

Function Sets the number of decimation points or queries the current setting.
 Syntax :DISPLAY:DECimation {<NRf>}
 :DISPLAY:DECimation?
 <NRf>=2000 or 100000
 Example :DISPLAY:DECIMATION 2000
 :DISPLAY:DECIMATION? -> :DISPLAY:
 DECIMATION 2000

:DISPLAY:ESIZE

Function Sets the extra window size or queries the current setting.
 Syntax :DISPLAY:ESize {<NRf>}
 :DISPLAY:ESize?
 <NRf>=0 to 8
 Example :DISPLAY:ESIZE 8 :DISPLAY:ESIZE? ->
 :DISPLAY:ESIZE 8

:DISPLAY:EWINDOW

Function Turns ON/OFF the extra window or queries the current setting.
 Syntax :DISPLAY:EWINdow {<Boolean>}
 :DISPLAY:EWINdow?
 Example :DISPLAY:EWINDOW OFF
 :DISPLAY:EWINDOW? ->
 :DISPLAY:EWINDOW 0

:DISPLAY:FORMAT

Function Sets the display format or queries the current setting.
 Syntax :DISPLAY:FORMAT
 {SINGLE|DUAL|TRIad|QUAD|OCTal|DHEXa}
 :DISPLAY:FORMAT?
 Example :DISPLAY:FORMAT QUAD
 :DISPLAY:FORMAT? -> :DISPLAY:
 FORMAT QUAD

6.10 DISPLAY Group

:DISPLAY:GRATICule

Function Sets the grid (graticule) or queries the current setting.
 Syntax :DISPLAY:GRATICule
 {CROSShair|FRAMe|GRID}
 :DISPLAY:GRATICule?
 Example :DISPLAY:GRATICULE GRID
 :DISPLAY:GRATICULE? -> :DISPLAY:
 GRATICULE GRID

:DISPLAY:INTENsity?

Function Queries all settings related to the brightness of the displayed items.
 Syntax :DISPLAY:INTENsity?
 Example :DISPLAY:INTENSITY? -> :DISPLAY:
 INTENSITY:WAVEFORM 12;MENU 12;
 BACK 3;CAPTURE 3;SNAP 12;
 GRID 12;CURSOR 12;MARKER 12

:DISPLAY:INTENsity:{CURSor|MENU|GRID|SNAP|WAVEform|MARKer|CAPTure|BACK}

Function Sets the brightness of the display item or queries the current setting.
 Syntax :DISPLAY:INTENsity:{CURSor|MENU|
 GRID|SNAP|WAVEform|MARKer|CAPTure|
 BACK} {<NRf>}
 :DISPLAY:INTENsity:{CURSor|MENU|
 GRID|SNAP|WAVEform|MARKer|CAPTure|
 BACK}?
 <NRf>=1 to 15
 Example :DISPLAY:INTENSITY:CURSOR 6
 :DISPLAY:INTENSITY:CURSOR? ->
 :DISPLAY:INTENSITY:CURSOR 6

:DISPLAY:INTERpolate

Function Sets the interpolation method or queries the current setting.
 Syntax :DISPLAY:INTERpolate
 {LINE|OFF|SINE}
 :DISPLAY:INTERpolate?
 Example :DISPLAY:INTERPOLATE LINE
 :DISPLAY:INTERPOLATE? -> :DISPLAY:
 INTERPOLATE LINE

:DISPLAY:MAPPING

Function Sets the mode of the waveform mapping to the split screen or queries the current setting.
 Syntax :DISPLAY:MAPPING
 {AUTO|FIXed|USERdefine}
 :DISPLAY:MAPPING?
 Example :DISPLAY:MAPPING AUTO
 :DISPLAY:MAPPING? -> :DISPLAY:
 MAPPING AUTO

:DISPLAY:MONitor

Function Sets the monitor display or queries the current setting.
 Syntax :DISPLAY:MONitor
 {BOTH|LEVEL|OFF|NUMeric}
 :DISPLAY:MONitor?
 Example :DISPLAY:MONITOR BOTH
 :DISPLAY:MONITOR? -> :DISPLAY:
 MONITOR BOTH

:DISPLAY:SMAPPing?

Function Queries all settings related to the waveform mapping to the split screen.
 Syntax :DISPLAY:SMAPPing?
 Example :DISPLAY:SMAPPING? -> :DISPLAY:
 SMAPPING:CHANNEL1 0;CHANNEL2 1;
 CHANNEL3 2;CHANNEL4 3;CHANNEL5 4;
 CHANNEL6 5;CHANNEL7 6;CHANNEL8 7;
 CHANNEL9 0;CHANNEL10 1;CHANNEL11 2;
 CHANNEL12 3;DSP1 7;DSP2 6;DSP3 5;
 DSP4 4;DSP5 3;DSP6 2;MATH1 6;
 MATH2 7;MATH3 0;MATH4 1;
 MATH5 2;MATH6 3;MATH7 4;
 MATH8 5;PODA 6;PODB 7;EVENT 0

:DISPLAY:SMAPPing:{CHANnel<x>| MATH<x>|PODA|PODB|EVENT|DSP<x>}

Function Sets the waveform mapping to the split screen or queries the current setting.
 Syntax :DISPLAY:SMAPPing:{CHANnel<x>|
 MATH<x>|PODA|PODB|EVENT|DSP<x>}
 {<NRf>}
 :DISPLAY:SMAPPing:{CHANnel<x>|
 MATH<x>|PODA|PODB|EVENT|DSP<x>}?
 <x> of CHANnel<x>=1 to 16
 <x> of MATH<x>=1 to 8
 <x> of DSP<x>=1 to 6
 <NRf>=0 to 15
 Example :DISPLAY:SMAPPING:CHANNEL1 0
 :DISPLAY:SMAPPING:CHANNEL1? ->
 :DISPLAY:SMAPPING:CHANNEL1 3
 Description This setting is valid only when
 :MATH:MAPPING is set to USERdefine.

:DISPLAY:SValue (Scale VALUE)

Function Turns ON/OFF the scale value display or queries the current setting.
 Syntax :DISPLAY:SValue {<Boolean>}
 :DISPLAY:SValue?
 Example :DISPLAY:SValue OFF
 :DISPLAY:SValue? -> :DISPLAY:
 SValue 0

:DISPLAY:TLabel (Trace LABEL)

Function Turns ON/OFF the waveform label display or queries the current setting.
 Syntax :DISPLAY:TLabel {<Boolean>}
 :DISPLAY:TLabel?
 Example :DISPLAY:TLabel ON
 :DISPLAY:TLabel? -> :DISPLAY:
 TLabel 1
 Description You can set the user definition of the waveform label using :CHANnel<x>:LABEL.

:DISPLAY:TRANslucent

Function Turns ON/OFF the translucent mode of the pop-up menu or queries the current setting.
 Syntax :DISPLAY:TRANslucent {<Boolean>}
 :DISPLAY:TRANslucent?
 Example :DISPLAY:TRANSLUENT ON
 :DISPLAY:TRANSLUENT? -> :DISPLAY:
 TRANSLUENT 1

6.11 DSP Group

The commands in this group deal with the DSP channel. You can make the same settings, execute the same operations, and make the same inquiries as when the SHIFT + CH1 (to CH6) keys on the front panel is used.

6.11 DSP Group

:DSP<x>?

Function Queries all settings related to the DSP channel.
 Syntax :DSP<x>?
 <x>=1 to 6
 Example :DSP2?-> :DSP2:DISPLAY 0;
 VDIV 10.00E+00;SCALE 50.0000E+00,
 -50.0000E+00;VARIABLE 0;
 OPERATION KNOCKFLT,1;
 POSITION 0.0000000;ZOOM 1.000;
 DIFFERENTIAL:FILTER 0;CUTOFF 10.0;:
 DSP2:FUNCTION:EXPRESSION FPLUS;
 AVALUE 1.00000E+00;
 BVALUE 1.00000E+00;
 CVALUE 0.00000E+00;:DSP2:FILTER:
 TYPE IIR;BAND HPASS;
 CFREQUENCY 10.0;CUTOFF 10.0;
 PBAND 10;TAP 2;:DSP2:INTEGRAL:
 NEGEDGE 0;OVERRANGE 1;POSEDGE 0;:
 DSP2:KNOCKFLT:ELEVEL 5.000E+00;:
 DSP2:LABEL "DSP2";UNIT ""
 Description An error occurs if the DSP option is not available.

:DSP<x>:DIFFerential?

Function Queries settings related to the differentiation of the DSP channel.
 Syntax :DSP<x>:DIFFerential?
 <x>=1 to 6
 Example :DSP2:DIFFERENTIAL? ->
 :DSP2:DIFFERENTIAL:FILTER 0;
 CUTOFF 10.0
 Description An error occurs if the DSP option is not available.

:DSP<x>:DIFFerential:CUTOff

Function Sets the low-pass filter cutoff frequency of the differentiation of the DSP channel (as a percentage of the sampling frequency) or queries the current setting.
 Syntax :DSP<x>:DIFFerential:FILTter:CUTOff {<NRf>}
 :DSP<x>:DIFFerential:FILTter:CUTOff?
 <x>=1 to 6
 <NRf>=2 to 30% (0.2% steps)
 Example :DSP2:DIFFERENTIAL:CUTOFF 20.2
 :DSP2:DIFFERENTIAL:CUTOFF? ->
 :DSP2:DIFFERENTIAL:CUTOFF 20.2
 Description An error occurs if the DSP option is not available.

:DSP<x>:DIFFerential:FILTer

Function Turns ON/OFF the low-pass filter of the differentiation of the DSP channel or queries the current setting.
 Syntax :DSP<x>:DIFFerential:FILTer {<Boolean>}
 :DSP<x>:DIFFerential:FILTer?
 <x>=1 to 6
 Example :DSP2:DIFFERENTIAL:FILTER ON
 :DSP2:DIFFERENTIAL:FILTER? ->
 :DSP2:DIFFERENTIAL:FILTER 1
 Description An error occurs if the DSP option is not available.

:DSP<x>:DISPlay

Function Turns ON/OFF the display of the DSP channel or queries the current setting.
 Syntax :DSP<x>:DISPlay {<Boolean>}
 :DSP<x>:DISPlay?
 <x>=1 to 6
 Example :DSP2:DISPLAY ON
 :DSP2:DISPLAY? -> :DSP2:DISPLAY 1
 Description An error occurs if the DSP option is not available.

:DSP<x>:FILTter?

Function Sets the filter of the DSP channel or queries the current setting.
 Syntax :DSP<x>:FILTter?
 <x>=1 to 6
 Example :DSP2:FILTER? -> :DSP2:FILTER:
 TYPE IIR;BAND LPASS;
 CFREQUENCY 10.0;CUTOFF 10.0;
 BWIDTH 10;TAP 2
 Description An error occurs if the DSP option is not available.

:DSP<x>:FILTter:BAND {BPAss | HPAsS | LPAss}

Function Sets the filter bandwidth (frequency bandwidth) of the DSP channel or queries the current setting.
 Syntax :DSP<x>:FILTter:BAND {BPAss | HPAsS | LPAss}
 :DSP<x>:FILTter:BAND?
 <x>=1 to 6
 Example :DSP2:FILTER:BAND HPASS
 :DSP2:FILTER:BAND? -> :DSP2:FILTER:
 BAND HPASS
 Description An error occurs if the DSP option is not available.

:DSP<x>:FILTter:CFREquency

Function Sets the center frequency of the filter of the DSP channel (as a percentage of the sampling frequency) or queries the current setting.
 Syntax :DSP<x>:FILTter:CFREquency {<NRf>}
 :DSP<x>:FILTter:CFREquency?
 <x>=1 to 6
 <NRf>=0.6 to 30.0% (0.2% steps)
 Example :DSP2:FILTER:BWIDTH 15
 :DSP2:FILTER:BWIDTH? ->
 :DSP2:FILTER:BWIDTH 15
 Description An error occurs if the DSP option is not available.

:DSP<x>:FILTter:CUTOff

Function Sets the cutoff frequency of the filter of the DSP channel (as a percentage of the sampling frequency) or queries the current setting.
 Syntax :DSP<x>:FILTter:CUTOFF {<NRf>}
 :DSP<x>:FILTter:CUTOFF?
 <x>=1 to 6
 <NRf>=0.2 to 30.0% (0.2% steps)
 Example :DSP2:FILTER:CUTOFF 8
 :DSP2:FILTER:CUTOFF? ->
 :DSP2:FILTER:CUTOFF 8.0
 Description An error occurs if the DSP option is not available.

6.11 DSP Group

:DSP<x>:FILTter:PBAND

Function	Sets the bandwidth limit of the band-pass filter of the DSP channel (as a percentage of the sampling frequency) or queries the current setting.
Syntax	:DSP<x>:FILTter:PBAND {<NRf>} :DSP<x>:FILTter:PBAND? <x>=1 to 6 <NRf>=1 to 20%
Example	:DSP2:FILTER:PBAND 15 :DSP2:FILTER:PBAND? -> :DSP2:FILTER:PBAND 15
Description	An error occurs if the DSP option is not available.

:DSP<x>:FILTter:TAP

Function	Sets the number of taps when the filter type of the DSP channel is moving average or queries the current setting.
Syntax	:DSP<x>:FILTter:TAP {<NRf>} :DSP<x>:FILTter:TAP? <x>=1 to 6 <NRf>=2 to 128
Example	:DSP2:FILTER:TAP 16 :DSP2:FILTER:TAP? -> :DSP2:FILTER: TAP 16
Description	An error occurs if the DSP option is not available.

:DSP<x>:FILTter:TYPE {GAUSS|IIR|SHARP|MEAN}

Function	Sets the filter type of the DSP channel or queries the current setting.
Syntax	:DSP<x>:FILTter:TYPE {GAUSS IIR SHARP MEAN} :DSP<x>:FILTter:TYPE? <x>=1 to 6
Example	:DSP2:FILTER:TYPE GAUSS :DSP2:FILTER:TYPE? -> :DSP2:FILTER: TYPE GAUSS
Description	An error occurs if the DSP option is not available.

:DSP<x>:FUNCTION?

Function	Sets the addition, subtraction, multiplication, and division with coefficients of the DSP channel or queries the current setting.
Syntax	:DSP<x>:FUNCTION? <x>=1 to 6
Example	:DSP2:FUNCTION? -> :DSP2:FUNCTION: EXPRESSION FPLUS; AVALUE 1.00000E+00; BVALUE 1.00000E+00; CVALUE 0.00000E+00
Description	An error occurs if the DSP option is not available.

:DSP<x>:FUNCTION:AVALUE

Function	Sets constant A of the addition, subtraction, multiplication, and division with coefficients of the DSP channel or queries the current setting.
Syntax	:DSP<x>:FUNCTION:AVALUE {<NRf>} :DSP<x>:FUNCTION:AVALUE? <x>=1 to 6 <NRf>=-9.9999E+30 to 9.9999E+30
Example	:DSP2:FUNCTION:AVALUE 5 :DSP2:FUNCTION:AVALUE? -> :DSP2:FUNCTION:AVALUE 5.00000E+00
Description	An error occurs if the DSP option is not available.

:DSP<x>:FUNCTION:BVALUE

Function	Sets constant B of the addition, subtraction, multiplication, and division with coefficients of the DSP channel or queries the current setting.
Syntax	:DSP<x>:FUNCTION:BVALUE {<NRf>} :DSP<x>:FUNCTION:BVALUE? <x>=1 to 6 <NRf>=-9.9999E+30 to 9.9999E+30
Example	:DSP2:FUNCTION:BVALUE 3 :DSP2:FUNCTION:BVALUE? -> :DSP2:FUNCTION:BVALUE 3.00000E+00
Description	An error occurs if the DSP option is not available.

:DSP<x>:FUNCTION:CVALUE

Function	Sets constant C of the addition, subtraction, multiplication, and division with coefficients of the DSP channel or queries the current setting.
Syntax	:DSP<x>:FUNCTION:CVALUE {<NRf>} :DSP<x>:FUNCTION:CVALUE? <x>=1 to 6 <NRf>=-9.9999E+30 to 9.9999E+30
Example	:DSP2:FUNCTION:CVALUE 2 :DSP2:FUNCTION:CVALUE? -> :DSP2:FUNCTION:CVALUE 2.00000E+00
Description	An error occurs if the DSP option is not available.

:DSP<x>:FUNCTION:EXPRESSION

Function	Sets the definition of the addition, subtraction, multiplication, and division with coefficients of the DSP channel or queries the current setting.
Syntax	:DSP<x>:FUNCTION:EXPRESSION {FPLUS FMINus FMULtiple FDIVide} :DSP<x>:FUNCTION:EXPRESSION? <x>=1 to 6
Example	:DSP2:FUNCTION:EXPRESSION FDIVIDE :DSP2:FUNCTION:EXPRESSION? -> :DSP2:FUNCTION:EXPRESSION FDIVIDE
Description	An error occurs if the DSP option is not available.

:DSP<x>:INTegral?

Function	Queries all settings related to the integration of the DSP channel.
Syntax	:DSP<x>:INTegral? <x>=1 to 6
Example	:DSP2:INTEGRAL? -> :DSP2:INTEGRAL: NEGEDGE 1;OVERRANGE 1;POSEDGE 1
Description	An error occurs if the DSP option is not available.

:DSP<x>:INTegral:NEGEdge

Function	Sets whether to reset the integration of the DSP channel at zero crossing points (negative) or queries the current setting.
Syntax	:DSP<x>:INTegral:NEGEdge {<Boolean>} :DSP<x>:INTegral:NEGEdge? <x>=1 to 6
Example	:DSP2:INTEGRAL:NEGEDGE ON :DSP2:INTEGRAL:NEGEDGE? -> :DSP2:INTEGRAL:NEGEDGE 1
Description	An error occurs if the DSP option is not available.

:DSP<x>:INTegral:OVERrange

Function	Sets whether to reset the integration of the DSP channel at over-range points (negative) or queries the current setting.
Syntax	:DSP<x>:INTegral:OVERrange {<Boolean>} :DSP<x>:INTegral:OVERrange? <x>=1 to 6
Example	:DSP2:INTEGRAL:OVERRANGE ON :DSP2:INTEGRAL:OVERRANGE? -> :DSP2:INTEGRAL:OVERRANGE 1
Description	An error occurs if the DSP option is not available.

:DSP<x>:INTegral:POSEdge

Function	Sets whether to reset the integration of the DSP channel at zero crossing points (positive) or queries the current setting.
Syntax	:DSP<x>:INTegral:POSEdge {<Boolean>} :DSP<x>:INTegral:POSEdge? <x>=1 to 6
Example	:DSP2:INTEGRAL:POSEDGE ON :DSP2:INTEGRAL:POSEDGE? -> :DSP2:INTEGRAL:POSEDGE 1
Description	An error occurs if the DSP option is not available.

:DSP<x>:KNOCKflt?

Function	Queries the settings related to the knocking filter of the DSP channel.
Syntax	:DSP<x>:FUNCTION? <x>=1 to 6
Example	:DSP2:KNOCKFLT?-> :DSP2:KNOCKFLT: ELEVEL 0.0E+00
Description	An error occurs if the DSP option is not available.

:DSP<x>:KNOCKflt:ELEVel

Function	Sets the elimination level of the DSP channel or queries the current setting.
Syntax	:DSP<x>:KNOCKflt:ELEVel {<Voltage> <NRf> <Current>} :DSP<x>:KNOCKflt:ELEVel? <x>=1 to 6 {<Voltage> <NRf> <Current>} = See the <i>User's Manual</i> .
Example	:DSP2:KNOCKFLT:ELEVEL 5 :DSP2:KNOCKFLT:ELEVEL? -> :DSP2:KNOCKFLT:ELEVEL 5.000E+00
Description	An error occurs if the DSP option is not available.

:DSP<x>:LABEL {<String>}

Function	Sets the label of the DSP channel or queries the current setting.
Syntax	:DSP<x>:LABEL {<String>} :DSP<x>:LABEL? <x>=1 to 6 <String>=Up to 8 characters
Example	:DSP2:LABEL "TRACE2" :DSP2:LABEL? -> :DSP2: LABEL "TRACE2"
Description	<ul style="list-style-type: none"> • Only the characters and symbols displayed on the keyboard on the screen can be used. • In ASCII code Ω and μ are expressed as 1EH and 1FH, respectively. • An error occurs if the DSP option is not available.

:DSP<x>:OPERation

Function	Sets the computation definition of the DSP channel or queries the current setting.
Syntax	:DSP<x>:OPERation { (PLUS MINus MULTiple DIVide FILTer DIFFerential INTegral FUNCTION KNOCKflt), {<NRf> DSP<x>}[,{<NRf> DSP<x>}] } :DSP<x>:OPERation? <x>=1 to 6 <NRf>=1 to 16
Example	:DSP2:OPERATION PLUS,2,3 :DSP2:OPERATION? -> :DSP2:OPERATION PLUS,2,3
Description	<ul style="list-style-type: none"> • For unary operators (FILTer DIFFerential INTegral KNOCKflt), select the target waveform using the first {<NRf> DSP<x>}. • For binary operators (PLUS MINus MULTiple DIVide FUNCTION), select the target waveform of the first term using the first {<NRf> DSP<x>} and the target waveform of the second term using the second {<NRf> DSP<x>}. • An error occurs if the DSP option is not available.

:DSP<x>:OPTimize

Function	Executes the range optimization of the DSP channel.
Syntax	:DSP<x>:OPTimize <x>=1 to 6
Example	:DSP1:OPTIMIZE
Description	An error occurs if the DSP option is not available.

:DSP<x>:POSITION

Function	Sets the position of the DSP channel or queries the current setting.
Syntax	:DSP<x>:POSITION {<NRf>} :DSP<x>:POSITION? <x>=1 to 6 <NRf>=-5.00 to 5.00 (div. 0.01 div steps)
Example	:DSP2:POSITION 1.00 :DSP2:POSITION? -> :DSP2:POSITION 1.0000000
Description	An error occurs if the DSP option is not available.

6.11 DSP Group

:DSP<x>:SCALE

Function Sets the scale of the DSP channel or queries the current setting.

Syntax :DSP<x>:SCALe {<NRf>, <NRf>}
:DSP<x>:SCALe?
<x>=1 to 6
<NRf>=-9.9999E+30 to 9.9999E+30

Example :DSP2:SCALE -4,5
:DSP2:SCALE? -> :CHANNEL1:VOLTAGE:
SCALE 20.000E+00,-20.000E+00

Description An error occurs if the DSP option is not available.

:DSP<x>:UNIT

Function Sets the unit of the DSP channel or queries the current setting.

Syntax :DSP<x>:UNIT {<String>}
:DSP<x>:UNIT?
<x>=1 to 6
<String>=Up to 4 characters

Example :DSP2:UNIT "RPM"
:DSP2:UNIT? -> :DSP2:UNIT "RPM"

Description An error occurs if the DSP option is not available.

:DSP<x>:VARiable

Function Turns ON/OFF the variable mode of the DSP channel or queries the current setting.

Syntax :DSP<x>:VARiable {<Boolean>}
:DSP<x>:VARiable?
<x>=1 to 6

Example :DSP2:VARIABLE ON
:DSP2:VARIABLE? -> :DSP2:VARIABLE 1

Description An error occurs if the DSP option is not available.

:DSP<x>:VDIV

Function Sets the Value/Div of the DSP channel or queries the current setting.

Syntax :DSP<x>:VDIV {<NRf>}
:DSP<x>:VDIV?
<x>=1 to 6
<NRf>=1e-20 to 5e20

Example :DSP2:VDIV 10
:DSP2:VDIV? -> :DSP2:VDIV 10.00E+00

Description An error occurs if the DSP option is not available.

:DSP<x>:ZOOM

Function Sets the vertical zoom rate of the DSP channel or queries the current setting.

Syntax :DSP<x>:ZOOM {<NRf>}
:DSP<x>:ZOOM?
<x>=1 to 6
<NRf>=0.1, 0.111, 0.125, 0.143, 0.167, 0.2,
0.25, 0.33, 0.4, 0.5, 0.556, 0.625, 0.667,
0.714, 0.8, 0.833, 1, 1.11, 1.25, 1.33, 1.43,
1.67, 2, 2.22, 2.5, 3.33, 4, 5, 6.67, 8, 10,
12.5, 16.7, 20, 25, 40, 50, or 100

Example :DSP2:ZOOM 10
:DSP2:ZOOM? -> :DSP2:ZOOM 10.000

Description An error occurs if the DSP option is not available.

6.12 EVENT Group

The commands in this group deal with event waveforms. You can make the same settings, execute the same operations, and make the same inquiries as when the SHIFT+CH11 key on the front panel is used.

:EVENT?

Function	Queries all settings related to the event waveform.
Syntax	:EVENT?
Example	:EVENT? -> :EVENT:DISPLAY 1; POSITION 1.00;ZOOM 0.500;VOICE 1; DCAPTURE 1;LABEL "Event"

:EVENT:DCAPture

Function	Sets the dual capture event of the event waveform or queries the current setting.
Syntax	:EVENT:DCAPture {<Boolean>}
Example	:EVENT:DCAPTURE ON :EVENT:DCAPTURE? -> :EVENT: DCAPTURE 1

:EVENT:DISPLAY

Function	Turns ON/OFF the event waveform display or queries the current setting.
Syntax	:EVENT:DISPLAY {<Boolean>}
Example	:EVENT:DISPLAY ON :EVENT:DISPLAY? -> :EVENT:DISPLAY 1

:EVENT:LABEL

Function	Sets the event waveform label or queries the current setting.
Syntax	:EVENT:LABEL {<String>}
Example	<String>=Up to 8 characters :EVENT:LABEL "ABC" :EVENT:LABEL? -> :EVENT:LABEL "ABC"

:EVENT:POSITION

Function	Sets the vertical position of the event waveform or queries the current setting.
Syntax	:EVENT:POSITION {<NRf>}
Example	<NRf>=-5.00 to 5.00 (div, 0.01 div steps) :EVENT:POSITION 1.0 :EVENT:POSITION? -> :EVENT: POSITION 1.00

:EVENT:VOICe

Function	Sets the voice event of the event waveform or queries the current setting.
Syntax	:EVENT:VOICe {<Boolean>}
Example	:EVENT:VOICE ON :EVENT:VOICE? -> :EVENT:VOICE 1

:EVENT:ZOOM

Function	Sets the vertical zoom of the event waveform or queries the current setting.
Syntax	:EVENT:ZOOM {<NRf>}
Example	<NRf>=0.1, 0.111, 0.125, 0.143, 0.167, 0.2, 0.25, 0.33, 0.4, 0.5, 0.556, 0.625, 0.667, 0.714, 0.8, 0.833, 1, 1.11, 1.25, 1.33, 1.43, 1.67, 2, 2.22, 2.5, 3.33, 4, 5, 6.67, 8, 10, 12.5, 16.7, 20, 25, 40, 50, or 100 :EVENT:ZOOM 0.5 :EVENT:ZOOM? -> :EVENT:ZOOM 0.500

6.13 FILE Group

6.13 FILE Group

The commands in this group deal with the floppy disk, the internal hard disk, and the external SCSI device. You can make the same settings, execute the same operations, and make the same inquiries as when the FILE key on the front panel is used.

6.13 FILE Group

- 1 USB can be specified only on models supporting USB storage devices (see section 13.3 in IM 701210-06E).
- 2 ZIP can be specified only on DL750.

:FILE?

Function Queries all settings related to the storage medium.

Syntax :FILE?

Example :FILE? -> :FILE:DIRECTORY:
FILTER ITEM; :FILE:SAVE:BINARY:
TRACE ALL; RANGE MAIN; HISTORY ONE;
COMPRESSION 0; :FILE:SAVE:ASCII:
TRACE ALL; RANGE MAIN; HISTORY ONE;
INTERVAL OFF; :FILE:SAVE:FLOAT:
TRACE ALL; RANGE MAIN; HISTORY ONE; :
FILE:SAVE:ANAMING NUMBERING;
NAME ""; COMMENT ""; :FILE:FORMAT:
TYPE HD14; PARTITION 1

**:FILE:DELETE:{ASCII|BINARY|BMP|
FLOAT|MEASURE|PDF|POSTscript|REALtime|
SETup|SNAP|JPEG|PNG}[:EXECute]**

Function Executes the deletion of the data file. This is an overlap command.

Syntax :FILE:DELETE:{ASCII|BINARY|BMP|
FLOAT|MEASURE|PDF|POSTscript|REALtime|
SETup|SNAP|JPEG|PNG}[:EXECute]
<Filename>

Example (The following is an example for the setup data.)

Description

- The target medium to be deleted is selected using :FILE[:DIRectory]:DRIVE.
- This command cannot be executed on data on the REALTIME partition (SCSI address = internal ID, partition = 0).

:FILE:DIRECTorY?

Function Queries all settings related to the directory of the storage medium.

Syntax :FILE:DIRectory?

Example :FILE:DIRECTORy? ->
:FILE:DIRECTORy:FILTER ITEM

**:FILE[:DIRectory]:CDIRectory (Change
Directory)**

Function Changes the current directory of the storage medium.

Syntax :FILE[:DIRectory]:CDIRectory
<String>

Example :FILE:DIRECTORy:CDIRECTORY "NO_1"

:FILE[:DIRectory]:DRIVE

Function Sets the storage medium to be controlled.

Syntax :FILE[:DIRectory]:DRIVE {FLOPpy|
(SCSI,<NRf>[,<NRf>])|PCCard[,<NRf>]|
NETWork|USB,<NRf>[,<NRf>][,<NRf>]|ZIP}

The first <NRf> of SCSI=SCSI address (0 to 7)
The second <NRf> of SCSI=Partitions (0 to 2)
<NRf> of PCCard=Partitions (0 to 1)
The first <NRf> of USB = USB address
The second <NRf> of USB = Partition (0 to 3) or LUN (logical unit number: 0 to 3)
The third <NRf> of USB = Partition (0 to 3) when LUN is specified in the second <NRf>
ZIP can be specified only on M701210
USB can be specified only on models supporting USB storage devices (see section 13.3 in IM 701210-06E)

Example :FILE:DIRECTORy:DRIVE SCSI,4,1

Description

- If the drive does not contain partitions (SCSI or PCCard), omit the <NRf> corresponding to the partitions. "NETWork" can be used when the Ethernet interface (option) is installed.
- The second or third <NRf> when USB is selected can be omitted if the drive is not partitioned or divided by LUN.

:FILE[:DIRectory]:FILTer

Function Sets a filter on the target directory or queries the current setting.

Syntax :FILE[:DIRectory]:FILTer {ITEM|ALL}

Example :FILE:DIRECTORy:FILTER ITEM
:FILE:DIRECTORy:FILTER? -> :FILE:DIRECTORy:FILTER ITEM

:FILE[:DIRectory]:FREE?

Function Queries the free disk space (bytes) on the target storage medium.

Syntax :FILE[:DIRectory]:FREE?

Example :FILE:DIRECTORy:FREE? -> :FILE:DIRECTORy:FREE 3.7567939E+09

**:FILE[:DIRectory]:MDIRectory (Make
Directory)**

Function Creates a new directory in the current directory. This is an overlap command.

Syntax :FILE[:DIRectory]:MDIRectory
<String>

Example :FILE:DIRECTORy:MDIRECTORY "NO_1"

:FILE[:DIRectory]:PATH?

Function Queries the current directory.

Syntax :FILE[:DIRectory]:PATH?

Example :FILE:DIRECTORy:PATH? -> :FILE:DIRECTORy:PATH "Path = HD-0"

**:FILE:LOAD:{BINary|REALtime|SETup|
SNAP}:ABORT**

Function Aborts the loading of the data.

Syntax :FILE:LOAD:{BINary|REALtime|
SETup|SNAP}:ABORT

Example (The following is an example for the setup data.)

:FILE:LOAD:SETUP:ABORT

6.13 FILE Group

:FILE:LOAD:{BIN}ary|REALtime|SETup|SNAP[:EXECute]

Function Executes the loading of the data. This is an overlap command.
 Syntax :FILE:LOAD:{BIN}ary|REALtime|SETup|SNAP[:EXECute] <Filename>
 Example (The following is an example for the setup data.)
 :FILE:LOAD:SETUP:EXECUTE "CASE1"
 Description • The target medium to be loaded is selected using :FILE[:DIRectory]:DRIVE.
 • This command cannot be executed on data on the REALTIME partition (SCSI address = internal ID, partition = 0).

:FILE:SAVE?

Function Queries all settings related to the saving of files.
 Syntax :FILE:SAVE?
 Example :FILE:SAVE? -> :FILE:SAVE:BINARY:
 TRACE ALL; RANGE MAIN; HISTORY ONE;
 COMPRESSION 0; :FILE:SAVE:ASCII:
 TRACE ALL; RANGE MAIN; HISTORY ONE;
 INTERVAL OFF; :FILE:SAVE:FLOAT:
 TRACE ALL; RANGE MAIN; HISTORY ONE; :FILE:SAVE:ANAMING OFF; NAME "TTL";
 COMMENT ""

:FILE:SAVE:ANAMing

Function Sets the auto naming function of the saved files or queries the current setting.
 Syntax :FILE:SAVE:ANAMing
 {DATE|NUMBERing|OFF}
 :FILE:SAVE:ANAMing?
 Example :FILE:SAVE:ANAMING DATE
 :FILE:SAVE:ANAMING? -> :FILE:SAVE:
 ANAMING DATE

:FILE:SAVE:{ASC}ii|BIN}ary|FLOat?

Function Queries all settings related to the saving of the data.
 Syntax :FILE:SAVE:{ASC}ii|BIN}ary|FLOat?
 Example :FILE:SAVE:BINARY? -> :FILE:SAVE:
 BINARY:TRACE ALL; RANGE MAIN;
 HISTORY ONE; COMPRESSION 0

:FILE:SAVE:{ASC}ii|BIN}ary|FLOat|MEASure|SETup|SNAP}:ABORT

Function Aborts the saving of the data.
 Syntax :FILE:SAVE:{ASC}ii|BIN}ary|FLOat|MEASure|SETup|SNAP}:ABORT
 Example (The following is an example for the waveform data.)
 :FILE:SAVE:BINARY:ABORT

:FILE:SAVE:{ASC}ii|BIN}ary|FLOat|MEASure|SETup|SNAP[:EXECute]

Function Executes the saving of the data to a file. This is an overlap command.
 Syntax :FILE:SAVE:{ASC}ii|BIN}ary|FLOat|MEASure|SETup|SNAP[:EXECute]
 Example (The following is an example for the waveform data.)
 :FILE:SAVE:BINARY:EXECUTE

:FILE:SAVE:{ASC}ii|BIN}ary|FLOat}

Function Sets the save target of the history memory of the data or queries the current setting.
 Syntax :FILE:SAVE:{ASC}ii|BIN}ary|FLOat:
 HISTORY {ONE|ALL|AVE}
 :FILE:SAVE:{ASC}ii|BIN}ary|FLOat:
 HISTORY?
 Example :FILE:SAVE:BINARY:HISTORY ALL
 :FILE:SAVE:BINARY:HISTORY? ->
 :FILE:SAVE:BINARY:HISTORY ALL

:FILE:SAVE:{ASC}ii|BIN}ary|FLOat}

Function Sets the range of data to be saved or queries the current setting.
 Syntax :FILE:SAVE:{ASC}ii|BIN}ary|FLOat:
 RANGE {MAIN|Z1|Z2}
 :FILE:SAVE:{ASC}ii|BIN}ary|FLOat:
 RANGE?
 Example :FILE:SAVE:BINARY:RANGE Z1
 :FILE:SAVE:BINARY:RANGE? ->
 :FILE:SAVE:BINARY:RANGE Z1

:FILE:SAVE:{ASC}ii|BIN}ary|FLOat}

Function Sets the waveform to be saved or queries the current setting.
 Syntax :FILE:SAVE:{ASC}ii|BIN}ary|FLOat:
 TRACe{ALL|<NRf>|MATH[<x>]|PODA|PODB|
 EVENT|DSP<x>}
 :FILE:SAVE:{ASC}ii|BIN}ary|FLOat:
 TRACe?
 <NRf>=1 to 16
 <x> of MATH<x>=1 to 8
 <x> of DSP<x>=1 to 6
 Example :FILE:SAVE:ASCII:TRACE 1
 :FILE:SAVE:ASCII:TRACE? ->
 :FILE:SAVE:ASCII:TRACE 1

:FILE:SAVE:ASCii:INTerval

Function Sets the decimation interval for saving data or queries the current setting.
 Syntax :FILE:SAVE:ASCii:INTerval
 {<NRf>|OFF}
 :FILE:SAVEASCII:INTerval?
 <NRf>=5, 10, 20, 50, 100, 200, 500, 1000,
 2000, or 5000
 Example :FILE:SAVE:ASCII:INTERVAL 2000
 :FILE:SAVE:ASCII:INTERVAL? ->
 :FILE:SAVE:ASCII:INTERVAL 2000

:FILE:SAVE:BIN}ary:COMpression

Function Sets the data compression of the waveform to be saved or queries the current setting.
 Syntax :FILE:SAVE:BIN}ary:COMpression
 {<Boolean>}
 :FILE:SAVE:BIN}ary:COMpression?
 Example :FILE:SAVE:BINARY:COMPRESSION ON
 :FILE:SAVE:BINARY:COMPRESSION? ->
 :FILE:SAVE:BINARY:COMPRESSION 1
 Description • The range to be saved is Main screen only.
 • Only binary data can be compressed.

:FILE:SAVE:COMMENT

Function	Sets the comment of data to be saved or queries the current setting.
Syntax	:FILE:SAVE:COMMENT <String> :FILE:SAVE:COMMENT? <String>=Up to 25 characters
Example	:FILE:SAVE: COMMENT "THIS IS TEST." :FILE:SAVE: COMMENT? -> :FILE:SAVE: COMMENT "THIS IS TEST."
Description	Only the characters and symbols displayed on the keyboard on the screen can be used. In ASCII code Ω and μ are expressed as 1EH and 1FH, respectively."

:FILE:SAVE:NAME

Function	Sets the name of the file to be saved or queries the current setting.
Syntax	:FILE:SAVE:NAME <filename> :FILE:SAVE:NAME?
Example	:FILE:SAVE:NAME "CASE1" :FILE:SAVE:NAME? -> :FILE:SAVE: NAME "CASE1"

6.14 GONogo Group

6.14 GONogo Group

The commands in this group deal with the GO/NO-GO determination. You can make the same settings and inquiries of settings and measured values as when the (SHIFT+)Measure key on the front panel is used.

When the time axis is set to a range indicated below, the selectable range varies depending on the record length setting. For details, see section 8.1, "Measuring Waveforms Using Cursors" of IM 701210-05E.

<NRf>=5 to 5div

6.14 GONogo Group

- 1 Can be used when the Ethernet interface (option) is installed.
- 2 <Voltage> when <Parameter> is AMPLitude, AVERage, HIGH, LOW, MAXimum, MIDDLE, MINimum, PTOPeak, RMS, or SDEviation (except when using a current probe, then it is <Current>). When the coupling is set to TC or when linear scaling is used, it is <NRf>; <Time> when <Parameter> is AVGPeriod, BWIDth1, BWIDth2, DELay, FALL, NWIDth, PERiod, PWIDth, or RISE; <Frequency> when <Parameter> is AVGFreq or FREQuency; and <NRf> when <Parameter> is DUTYcycle, NOVershoot, PNUMber, POVershoot, TY1Integ, TY2Integ, XY1Integ, or XY2Integ.

:GONogo?

Function Queries all settings related to the GO/NO-GO determination.

Syntax :GONogo?

Example :GONOGo? -> :GONOGo:MODE PARAMETER;
 PARAMETER:ITEM1:MODE OUT;TRACE 1;
 TYPE:AVERAGE 100.000E-03,
 -100.000E-03;HIGH 100.000E-03,
 -100.000E-03;:GONOGo:PARAMETER:
 ITEM2:MODE OFF;TRACE 1;TYPE:
 MINIMUM DONTCARE,DONTCARE;:GONOGo:
 PARAMETER:ITEM3:MODE OFF;TRACE 1;
 TYPE:RMS DONTCARE,DONTCARE;:GONOGo:
 PARAMETER:ITEM4:MODE OFF;TRACE 1;
 TYPE:AVERAGE DONTCARE,DONTCARE;
 HIGH DONTCARE,DONTCARE;:GONOGo:
 PARAMETER:ITEM5:MODE OFF;TRACE 1;
 TYPE:PTOPEAK DONTCARE,DONTCARE;:
 GONOGo:PARAMETER:ITEM6:MODE OFF;
 TRACE 1;TYPE:PTOPEAK DONTCARE,
 DONTCARE;:GONOGo:PARAMETER:ITEM7:
 MODE OFF;TRACE 1;TYPE:
 PTOPEAK DONTCARE,DONTCARE;:GONOGo:
 PARAMETER:ITEM8:MODE OFF;TRACE 1;
 TYPE:PTOPEAK DONTCARE,DONTCARE;:
 GONOGo:PARAMETER:ITEM9:MODE OFF;
 TRACE 1;TYPE:PTOPEAK DONTCARE,
 DONTCARE;:GONOGo:PARAMETER:ITEM10:
 MODE OFF;TRACE 1;TYPE:
 PTOPEAK DONTCARE,DONTCARE;:GONOGo:
 PARAMETER:ITEM11:MODE OFF;TRACE 1;
 TYPE:PTOPEAK DONTCARE,DONTCARE;:
 GONOGo:PARAMETER:ITEM12:MODE OFF;
 TRACE 1;TYPE:PTOPEAK DONTCARE,
 DONTCARE;:GONOGo:PARAMETER:ITEM13:
 MODE OFF;TRACE 1;TYPE:
 PTOPEAK DONTCARE,DONTCARE;:GONOGo:
 PARAMETER:ITEM14:MODE OFF;TRACE 1;
 TYPE:PTOPEAK DONTCARE,DONTCARE;:
 GONOGo:PARAMETER:ITEM15:MODE OFF;
 TRACE 1;TYPE:PTOPEAK DONTCARE,
 DONTCARE;:GONOGo:PARAMETER:ITEM16:
 MODE OFF;TRACE 1;TYPE:
 PTOPEAK DONTCARE,DONTCARE;:GONOGo:
 ZONE:EDIT1:TRACE 1;:GONOGo:ZONE:
 EDIT2:TRACE 1;:GONOGo:ZONE:EDIT3:
 TRACE 1;:GONOGo:ZONE:EDIT4:TRACE 1;:
 GONOGo:ZONE:EDIT5:TRACE 1;:
 GONOGo:ZONE:EDIT6:TRACE 1;:GONOGo:
 ZONE:PATTERN1:MODE OFF;TRACE 1;
 ZONE 0;:GONOGo:ZONE:PATTERN2:
 MODE OFF;TRACE 1;ZONE 0;:GONOGo:
 ZONE:PATTERN3:MODE OFF;TRACE 1;
 ZONE 0;:GONOGo:ZONE:PATTERN4:
 MODE OFF;TRACE 1;ZONE 0;:GONOGo:
 ZONE:PATTERN5:MODE OFF;TRACE 1;
 ZONE 0;:GONOGo:ZONE:PATTERN6:
 MODE OFF;TRACE 1;ZONE 0;:GONOGo:
 ZONE:PATTERN7:MODE OFF;TRACE 1;
 ZONE 0;:GONOGo:ZONE:PATTERN8:
 MODE OFF;TRACE 1;ZONE 0;:GONOGo:
 ZONE:PATTERN9:MODE OFF;TRACE 1;
 ZONE 0;:GONOGo:ZONE:PATTERN10:
 MODE OFF;TRACE 1;ZONE 0;:GONOGo:
 ZONE:PATTERN11:MODE OFF;TRACE 1;
 ZONE 0;:GONOGo:ZONE:PATTERN12:
 MODE OFF;TRACE 1;ZONE 0;:GONOGo:
 ZONE:PATTERN13:MODE OFF;TRACE 1;

ZONE 0;:GONOGo:ZONE:PATTERN14:
 MODE OFF;TRACE 1;ZONE 0;:GONOGo:
 ZONE:PATTERN15:MODE OFF;TRACE 1;
 ZONE 0;:GONOGo:ZONE:PATTERN16:
 MODE OFF;TRACE 1;ZONE 0;:GONOGo:
 ACTION:HCOPY 0;IMAGE 0;SAVE 0;
 BUZZER 0;MAIL:MODE 0;COUNT 100;:
 GONOGo:TRANGE -5.0000000,5.0000000;
 LOGIC AND;ACONDITION SUCCESS;
 SEQUENCE SINGLE;REMOTE 0;
 STOPCOUNT INFINITY

:GONogo:ABORT

Function Aborts the GO/NO-GO determination.

Syntax :GONogo:ABORT

Example :GONogo:ABORT

:GONogo:ACONDition

Function Sets the criteria for the action of the GO/NO-GO determination or queries the current setting.

Syntax :GONogo:ACONDition
 {ALways|FAILure|SUCCess}
 :GONogo:ACONDition?

Example :GONOGo:ACONDITION FAILURE
 :GONOGo:ACONDITION? -> :GONOGo:
 ACONDITION FAILURE

:GONogo:ACTION?

Function Queries all settings related to the action taken when the execution condition is met.

Syntax :GONogo:ACTION?

Example :GONOGo:ACTION? -> :GONOGo:ACTION:
 HCOPY 0;IMAGE 0;SAVE:MODE 0;
 TYPE ASCII;:GONOGo:ACTION:BUZZER 0;
 MAIL:MODE 0;COUNT 100

:GONogo:ACTION:BUZZer

Function Sets whether a beep is sounded when the execution condition is met or queries the current setting.

Syntax :GONogo:ACTION:BUZZer {<Boolean>}
 :GONogo:ACTION:BUZZer?

Example :GONOGo:ACTION:BUZZER OFF
 :GONOGo:ACTION:BUZZER? -> :GONOGo:
 ACTION:BUZZER 0

:GONogo:ACTION:HCOPY (Hard COPY)

Function Sets whether to print the screen image to the built-in printer or an external printer when the execution condition is met or queries the current setting.

Syntax :GONogo:ACTION:HCOPY {<Boolean>}
 :GONogo:ACTION:HCOPY?

Example :GONOGo:ACTION:HCOPY OFF
 :GONOGo:ACTION:HCOPY? -> :GONOGo:
 ACTION:HCOPY 0

:GONogo:ACTION:IMAGE

Function Sets whether to save the screen image to the external storage medium when the execution condition is met or queries the current setting.

Syntax :GONogo:ACTION:IMAGE {<Boolean>}
 :GONogo:ACTION:IMAGE?

Example :GONOGo:ACTION:IMAGE OFF
 :GONOGo:ACTION:IMAGE? ->
 :GONOGo:ACTION:IMAGE 0

6.14 GONogo Group

:GONogo:ACTION:MAIL?

Function Queries all settings related to the mail transmission when the execution condition is met.
Syntax :GONogo:ACTION:MAIL?
Example :GONO:GO:ACTION:MAIL? ->
:GONO:GO:ACTION:MAIL:MODE 0;
COUNT 100
Description Can be used when the Ethernet interface (option) is installed.

:GONogo:ACTION:MAIL:COUNT

Function Sets the upper limit on the number of transmitted mail when the execution condition is met or queries the current setting.
Syntax :GONogo:ACTION:MAIL:COUNT {<NRF>}
:GONogo:ACTION:MAIL:COUNT?
<NRF>=1 to 1000
Example :GONO:GO:ACTION:MAIL:COUNT 100
:GONO:GO:ACTION:MAIL:COUNT? ->
:GONO:GO:ACTION:MAIL:COUNT 100
Description Can be used when the Ethernet interface (option) is installed.

:GONogo:ACTION:MAIL:MODE

Function Sets whether to send a mail when the execution condition is met or queries the current setting.
Syntax :GONogo:ACTION:MAIL:MODE
{<Boolean>}
:GONogo:ACTION:MAIL:MODE?
Example :GONO:GO:ACTION:MAIL:MODE OFF
:GONO:GO:ACTION:MAIL:MODE? ->
:GONO:GO:ACTION:MAIL:MODE 0
Description Can be used when the Ethernet interface (option) is installed.

:GONogo:ACTION:SAVE[:MODE]

Function Sets whether to save the waveform data to the external storage medium when the execution condition is met or queries the current setting.
Syntax :GONogo:ACTION:SAVE[:MODE]
{<Boolean>}
:GONogo:ACTION:SAVE[:MODE]?
Example :GONO:GO:ACTION:SAVE:MODE OFF
:GONO:GO:ACTION:SAVE:MODE? ->
:GONO:GO:ACTION:SAVE:MODE 0
Description To set or query the storage medium type, use :FILE:DIRECTORY:DRIVE.

:GONogo:ACTION:SAVE:TYPE

Function Sets the data type when saving waveform data to the external storage medium when the execution condition is met or queries the current setting.
Syntax :GONogo:ACTION:SAVE:TYPE
{ASCII|BINarY|FLoat}
:GONogo:ACTION:SAVE:TYPE?
Example :GONO:GO:ACTION:SAVE:TYPE ASCII
:GONO:GO:ACTION:SAVE:TYPE? ->
:GONO:GO:ACTION:SAVE:TYPE ASCII

:GONogo:COUNT?

Function Queries the actual number of times GO/NO-GO determination was performed.
Syntax :GONogo:COUNT?
Example :GONO:GO:COUNT? -> :GONO:GO:COUNT 10

:GONogo:EXECute

Function Executes the GO/NO-GO determination. This is an overlap command.
Syntax :GONogo:EXECute
Example :GONO:GO:EXECUTE

:GONogo:LOGic

Function Sets the criteria logic of the GO/NO-GO determination or queries the current setting.
Syntax :GONogo:LOGic {AND|OR}
:GONogo:LOGic?
Example :GONO:GO:LOGIC AND
:GONO:GO:LOGIC? -> :GONO:GO:LOGIC AND

:GONogo:MODE

Function Sets the type of GO/NO-GO determination or queries the current setting.
Syntax :GONogo:MODE {OFF|PARameter|ZONE}
:GONogo:MODE?
Example :GONO:GO:MODE PARAMETER
:GONO:GO:MODE? -> :GONO:GO:MODE PARAMETER

:GONogo:NGCount?

Function Queries the number of NO-GOs of the GO/NO-GO determination.
Syntax :GONogo:NGCount?
Example :GONO:GO:NGCOUNT? ->
:GONO:GO:NGCOUNT 10

:GONogo:PARAmeter?

Function Queries all settings related to parameter determination.

Syntax :GONogo:PARAmeter?

Example :GONOGo:PARAMETER? -> :GONOGo:
PARAMETER:ITEM1:MODE OUT;TRACE 1;
TYPE:AVERAGE 100.000E-03,
-100.000E-03;HIGH 100.000E-03,
-100.000E-03;:GONOGo:PARAMETER:
ITEM2:MODE OFF;TRACE 1;TYPE:
MINIMUM DONTCARE,DONTCARE;:GONOGo:
PARAMETER:ITEM3:MODE OFF;TRACE 1;
TYPE:RMS DONTCARE,DONTCARE;:GONOGo:
PARAMETER:ITEM4:MODE OFF;TRACE 1;
TYPE:AVERAGE DONTCARE,DONTCARE;
HIGH DONTCARE,DONTCARE;:GONOGo:
PARAMETER:ITEM5:MODE OFF;TRACE 1;
TYPE:PTOPEAK DONTCARE,DONTCARE;:
GONOGo:PARAMETER:ITEM6:MODE OFF;
TRACE 1;TYPE:PTOPEAK DONTCARE,
DONTCARE;:GONOGo:PARAMETER:ITEM7:
MODE OFF;TRACE 1;TYPE:
PTOPEAK DONTCARE,DONTCARE;:GONOGo:
PARAMETER:ITEM8:MODE OFF;TRACE 1;
TYPE:PTOPEAK DONTCARE,DONTCARE;:
GONOGo:PARAMETER:ITEM9:MODE OFF;
TRACE 1;TYPE:PTOPEAK DONTCARE,
DONTCARE;:GONOGo:PARAMETER:ITEM10:
MODE OFF;TRACE 1;TYPE:
PTOPEAK DONTCARE,DONTCARE;:GONOGo:
PARAMETER:ITEM11:MODE OFF;TRACE 1;
TYPE:PTOPEAK DONTCARE,DONTCARE;:
GONOGo:PARAMETER:ITEM12:MODE OFF;
TRACE 1;TYPE:PTOPEAK DONTCARE,
DONTCARE;:GONOGo:PARAMETER:ITEM13:
MODE OFF;TRACE 1;TYPE:
PTOPEAK DONTCARE,DONTCARE;:GONOGo:
PARAMETER:ITEM14:MODE OFF;TRACE 1;
TYPE:PTOPEAK DONTCARE,DONTCARE;:
GONOGo:PARAMETER:ITEM15:MODE OFF;
TRACE 1;TYPE:PTOPEAK DONTCARE,
DONTCARE;:GONOGo:PARAMETER:ITEM16:
MODE OFF;TRACE 1;TYPE:
PTOPEAK DONTCARE,DONTCARE

:GONogo:PARAmeter:ITEM<x>?

Function Queries all settings related to waveform parameter of the parameter determination.

Syntax :GONogo:PARAmeter:ITEM<x>?
<x> of ITEM<x>=1 to 16

Example :GONOGo:PARAMETER:ITEM1? ->
:GONOGo:PARAMETER:ITEM1:
MODE OUT;TRACE 1;TYPE:
AVERAGE 100.000E-03,-100.000E-03;
HIGH 100.000E-03,-100.000E-03

:GONogo:PARAmeter:ITEM<x>:CAUSE?

Function Queries whether the waveform parameter of the parameter determination is the cause of NO-GO.

Syntax :GONogo:PARAmeter:ITEM<x>:CAUSE?
<x> of ITEM<x>=1 to 16

Example :GONOGo:PARAMETER:ITEM1:CAUSE? ->
:GONOGo:PARAMETER:ITEM1:CAUSE 1

Description The query returns a "1" if the parameter is the cause of the NO-GO result or a "0" if it is not.

:GONogo:PARAmeter:ITEM<x>:MODE

Function Turns OFF the waveform parameter of the parameter determination or sets the determination criteria of the waveform parameter or queries the current setting.

Syntax :GONogo:PARAmeter:ITEM<x>:MODE
{OFF|IN|OUT}
:GONogo:PARAmeter:ITEM<x>:MODE?
<x> of ITEM<x>=1 to 16

Example :GONOGo:PARAMETER:ITEM1:MODE IN
:GONOGo:PARAMETER:ITEM1:MODE? ->
:GONOGo:PARAMETER:ITEM1:MODE IN

:GONogo:PARAmeter:ITEM<x>:TRACe

Function Sets the target waveform of the automated measurement of waveform parameters of the parameter determination or queries the current setting.

Syntax :GONogo:PARAmeter:ITEM<x>:TRACe
{<NRf>|MATH<x>|DSP<x>}
:GONogo:PARAmeter:ITEM<x>:TRACe?
<x> of ITEM<x>=1 to 16
<NRf>=1 to 16
<x> of MATH<x>=1 to 8
<x> of DSP<x>=1 to 6

Example :GONOGo:PARAMETER:ITEM1:TRACE 1
:GONOGo:PARAMETER:ITEM1:TRACE? ->
:GONOGo:PARAMETER:ITEM1:TRACE 1

:GONogo:PARAmeter:ITEM<x>:TYPE?

Function Queries the item and the upper and lower limits of the automated measurement of waveform parameters of the parameter determination.

Syntax :GONogo:PARAmeter:ITEM<x>:TYPE?
<x> of ITEM<x>=1 to 16

Example :GONOGo:PARAMETER:ITEM1:TYPE? ->
:GONOGo:PARAMETER:ITEM1:TYPE:
MAXIMUM 1.10000E+00,1.00000E+00

6.14 GONogo Group

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

<Parameter>

Function	Sets the upper and lower limits of the automated measurement item of each waveform parameter or queries the current setting.
Syntax	:GONogo:PARameter:ITEM<x>:TYPE:<Parameter> {<{Voltage DONTcare}>, <{Voltage DONTcare}> <{Current DONTcare}>,<{Current DONTcare}> <{Time DONTcare}>,<{Time DONTcare}> <{Frequency DONTcare}>,<{Frequency DONTcare}> <{NRf DONTcare}>,<{NRf DONTcare}> <{NRf DONTcare}>}<Parameter>?<x> of ITEM<x>=1 to 16<Parameter>={AMPLitude AVERage AVGFreq AVGPeriod BWIDth1 BWIDth2 DElAy DUTYcycle FALL FREQuency HIGH LOW MAXimum MIDDLE MINimum NOVershoot NWIDth PERiod PNUMber POVershoot PTOPeak PWIDth RISE RMS SDEVIation TY1Integ TY2Integ XY1Integ XY2Integ <Voltage>,<Current>,<Time>,<Frequency>,<NRf>=See the User's Manual.
Example	:GONOGO:PARAMETER:ITEM1:TYPE:AVERAGE 100MV,-100MV :GONOGO:PARAMETER:ITEM1:TYPE:AVERAGE? -> :GONOGO:PARAMETER:ITEM1:TYPE:AVERAGE 100.000E-03,-100.000E-03
Description	Queries are only allowed on the parameters that have been set using this command.

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

Function	Queries the automated measured value of the waveform parameter of the parameter determination.
Syntax	:GONogo:PARameter:ITEM<x>:VALue?<x> of ITEM<x>=1 to 16
Example	:GONOGO:PARAMETER:ITEM1:VALUe? -> :GONOGO:PARAMETER:ITEM1:VALUe 50.000000E+00
Description	If the measurement is not possible such as when the mode is set to OFF, "NAN" (Not A Number) is returned.

:GONogo:REmote

Function	Sets the remote mode of the GO/NO-GO determination or queries the current setting.
Syntax	:GONogo:REmote {<Boolean>} :GONogo:REmote?
Example	:GONOGO:REMOTE ON :GONOGO:REMOTE? -> :GONOGO:REMOTE 1

:GONogo:SEQunce

Function	Sets the operation mode of GO/NO-GO determination or queries the current setting.
Syntax	:GONogo:SEQunce {CONTinue SINGLE} :GONogo:SEQunce?
Example	:GONOGO:SEQUENCE CONTINUE :GONOGO:SEQUENCE? -> :GONOGO:SEQUENCE CONTINUE

:GONogo:STOPcount

Function	Sets the determination count of GO/NO-GO determination or queries the current setting.
Syntax	:GONogo:STOPcount {<NRf> INFinity} :GONogo:STOPcount? <NRf>=1 to 65536
Example	:GONOGO:STOPCOUNT 10 :GONOGO:STOPCOUNT? -> :GONOGO:STOPCOUNT 10

:GONogo:TRANge

Function	Sets the determination range of GO/NO-GO determination or queries the current setting.
Syntax	:GONogo:TRANge {<NRf>,<NRf>} :GONogo:TRANge? <NRf>=5 to 5 divisions (10 divisions/displayed record length steps)
Example	:GONOGO:TRANGE -5.00,5.00 :GONOGO:TRANGE? -> :GONOGO:TRANGE -5.0000000,5.0000000

:GONogo:WAIT?

Function	Waits for the completion of the GO/NO-GO determination.
Syntax	:GONogo:WAIT? {<NRf>} <NRf>=1 to 864000 (in units of 100 ms)
Example	(Set the timeout to 5 s) :GONOGO:WAIT? 50 -> 0
Description	If a time out occurs, 1 is returned. If the determination completes before the time out, 0 is returned.

:GONogo:ZONE?

Function	Queries all settings related to the zone determination.
Syntax	:GONogo:ZONE? :GONOGO:ZONE? -> :GONOGO:ZONE:EDIT1:TRACE 1;:GONOGO:ZONE:EDIT2:TRACE 1;:GONOGO:ZONE:EDIT3:TRACE 1;:GONOGO:ZONE:EDIT4:TRACE 1;:GONOGO:ZONE:EDIT5:TRACE 1;:GONOGO:ZONE:EDIT6:TRACE 1;:GONOGO:ZONE:PATTERN1:MODE OFF;TRACE 1;ZONE 0;:GONOGO:ZONE:PATTERN2:MODE OFF;TRACE 1;ZONE 0;:GONOGO:ZONE:PATTERN3:MODE OFF;TRACE 1;ZONE 0;:GONOGO:ZONE:PATTERN4:MODE OFF;TRACE 1;ZONE 0;:GONOGO:ZONE:PATTERN5:MODE OFF;TRACE 1;ZONE 0;:GONOGO:ZONE:PATTERN6:MODE OFF;TRACE 1;ZONE 0;:GONOGO:ZONE:PATTERN7:MODE OFF;TRACE 1;ZONE 0;:GONOGO:ZONE:PATTERN8:MODE OFF;TRACE 1;ZONE 0;:GONOGO:ZONE:PATTERN9:MODE OFF;TRACE 1;ZONE 0;:GONOGO:ZONE:PATTERN10:MODE OFF;TRACE 1;ZONE 0;:GONOGO:ZONE:PATTERN11:MODE OFF;TRACE 1;ZONE 0;:GONOGO:ZONE:PATTERN12:MODE OFF;TRACE 1;ZONE 0;:GONOGO:ZONE:PATTERN13:MODE OFF;TRACE 1;ZONE 0;:GONOGO:ZONE:PATTERN14:MODE OFF;TRACE 1;ZONE 0;:GONOGO:ZONE:PATTERN15:MODE OFF;TRACE 1;ZONE 0;:GONOGO:ZONE:PATTERN16:MODE OFF;TRACE 1;ZONE 0

:GONogo:ZONE:EDIT<x>:EXIT

Function	Exits from the edit menu of the zone for zone determination.
Syntax	<pre>:GONogo:ZONE:EDIT<x>:EXIT {<NRF> QUIT} <x> of Edit <x>=1 to 12 (1 to 6 are edit zones 1 to 6 for a new zone waveform and 7 to 12 are edit zones 1 to 6 for a existing zone waveform) <NRF>=1 to 6 (destination zone No. for saving the zone being edited)</pre>
Example	<code>:GONOGO:ZONE:EDIT1:EXIT 1</code>
Description	<ul style="list-style-type: none"> If you set the value to "QUIT," the zone specified by :GONogo:ZONE:EDIT<x>:{PART WHOLE} is cancelled. If you wish to save the zone specified by :GONogo:ZONE:EDIT<x>:{PART WHOLE}, be sure to set the value of this command to 1 to 6. If you do not execute this command, the zone specified by :GONogo:ZONE:EDIT<x>:{PART WHOLE} will be cancelled. An error occurs if this command is issued when the zone is not being edited.

:GONogo:ZONE:EDIT<x>:PART

Function	Edits the partial zone of each zone for zone determination.
Syntax	<pre>:GONogo:ZONE:EDIT<x>:PART {<NRF>,<NRF>,<NRF>,<NRF>} <x> of Edit <x>=1 to 12 (1 to 6 are edit zones 1 to 6 for a new zone waveform and 7 to 12 are edit zones 1 to 6 for a existing zone waveform) <NRF>=-5.00 to 5.00 (div, 0.01 div steps: T1 and T2 cursors) -10.00 to 10.00 (div, 0.01 steps: up and down) (In the order {T1, T2, ↑, and ↓})</pre>
Example	<code>:GONOGO:ZONE:EDIT1: PART -2.50,2.50,1.00,1.00</code>
Description	<ul style="list-style-type: none"> When you are done editing, exit from the edit mode using :GONogo:ZONE:EDIT<x>:EXIT {<NRF>}. If you do not execute :GONogo:ZONE:EDIT<x>:EXIT {<NRF>}, the edited zone will not be saved.

:GONogo:ZONE:EDIT<x>:TRACe

Function	Sets the target channel for the new zone waveform or queries the current setting.
Syntax	<pre>:GONogo:ZONE:EDIT<x>:TRACe {<NRF> MATH<x> DSP<x>} :GONogo:ZONE:EDIT<x>:TRACe? <x> of EDIT<x>=1 to 6 <NRF>=1 to 16 <x> of MATH<x>=1 to 8 <x> of DSP<x>=1 to 6</pre>
Example	<code>:GONOGO:ZONE:EDIT1:TRACE 1</code> <code>:GONOGO:ZONE:EDIT1:TRACE? -></code> <code>:GONOGO:ZONE:EDIT1:TRACE 1</code>
Description	<ul style="list-style-type: none"> The target waveform is valid only for new zone waveforms. Thus, 7 to 12 are not available. When you are done editing, exit from the edit mode using :GONogo:ZONE:EDIT<x>:EXIT {<NRF>}.

:GONogo:ZONE:EDIT<x>:WHOLE

Function	Edits the whole zone of each zone for zone determination.
Syntax	<pre>:GONogo:ZONE:EDIT<x>:WHOLE {<NRF>,<NRF>,<NRF>,<NRF>} <x> of Edit <x>=1 to 12 (1 to 6 are edit zones 1 to 6 for a new zone waveform and 7 to 12 are edit zones 1 to 6 for a existing zone waveform) <NRF>=0 to 5.00 (div, 0.01 steps: left and right) 0 to 10.00 (div, 0.01 steps: up and down) (In the order {←, →, ↑, and ↓})</pre>
Example	<code>:GONOGO:ZONE:EDIT1: WHOLE -2.50,2.50,1.00,1.00</code>
Description	<ul style="list-style-type: none"> When you are done editing, exit from the edit mode using :GONogo:ZONE:EDIT<x>:EXIT {<NRF>}. If you do not execute :GONogo:ZONE:EDIT<x>:EXIT {<NRF>}, the edited zone will not be saved.

:GONogo:ZONE:PATTERn<x>?

Function	Queries all settings related to the zone determination of the specified pattern.
Syntax	<code>:GONogo:ZONE:PATTERn<x>?</code>
Example	<code><x>=1 to 16</code> <code>:GONOGO:ZONE:PATTERN1? -></code> <code>:GONOGO:ZONE:PATTERN1:MODE OFF;</code> <code>TRACE 1;ZONE 0</code>

:GONogo:ZONE:PATTERn<x>:CAUSE?

Function	Queries whether the pattern of the zone determination is the cause of NO-GO.
Syntax	<code>:GONogo:ZONE:PATTERn<x>:CAUSE?</code>
Example	<code><x>=1 to 16</code> <code>:GONOGO:ZONE:PATTERN1:CAUSE? -></code> <code>:GONOGO:ZONE:PATTERN1:CAUSE 1</code>

Description The query returns a "1" if the determination zone is the cause of the NO-GO result or a "0" if it is not.

:GONogo:ZONE:PATTERn<x>:MODE

Function	Sets the determination criteria for the pattern of the zone determination or queries the current setting.
Syntax	<code>:GONogo:ZONE:PATTERn<x>:MODE {IN OUT OFF}</code> <code>:GONogo:ZONE:PATTERn<x>:MODE?</code>
Example	<code><x>=1 to 16</code> <code>:GONOGO:ZONE:PATTERN1:MODE IN</code> <code>:GONOGO:ZONE:PATTERN1:MODE? -></code> <code>:GONOGO:ZONE:PATTERN1:MODE IN</code>

6.14 GONogo Group

:GONogo:ZONE:PATTern<x>:SEND

Function Sets the zone data specified for the determination zone or queries the current setting.

Syntax

```
:GONogo:ZONE:PATTern<x>:SEND  
#6004028  
(data byte sequence)  
:GONogo:ZONE:PATTern<x>:SEND?  
<x>=1 to 16
```

Example

```
:GONOGo:ZONE: PATTERN1:SEND #6004028  
(data byte sequence)  
:GONOGo:ZONE: PATTERN1:SEND? ->  
:GONOGo:ZONE: PATTERN1:SEND #6004028  
(data byte sequence)
```

Description

- The (data byte sequence) consists of zone data of length 4028 bytes.
- Zone data consists of 8-bit data (0 to 255). This data string may contain ASCII codes “0AH” or “00H” that stand for “NL.” Hence, care must be taken when programming the controller.
- This command is used to save the zone data to the PC and set the data as zone data on the instrument.
- When this command is used to set the zone data to the instrument for performing the determination, issue
:GONogo:ZONE:PATTern<x>:MODE afterwards.

:GONogo:ZONE:PATTern<x>:TRACe

Function Sets the target waveform for the pattern of the zone determination or queries the current setting.

Syntax

```
:GONogo:ZONE:PATTern<x>:TRACe  
{<NRf> | MATH<x> | DSP<x>}  
:GONogo:ZONE:PATTern<x>:TRACe?  
<x> of <PATTern x>=1 to 16  
<NRf>=1 to 16  
<x> of MATH<x>=1 to 8  
<x> of DSP<x>=1 to 6
```

Example

```
:GONOGo:ZONE: PATTERN1:TRACE 1  
:GONOGo:ZONE: PATTERN1:TRACE? ->  
:GONOGo:ZONE: PATTERN1:TRACE 1
```

:GONogo:ZONE:PATTern<x>:ZONE

Function Sets the target zone data of the pattern of the zone determination or queries the current setting.

Syntax


```
:GONogo:ZONE:PATTern<x>:ZONE  
{<NRf>}  
:GONogo:ZONE:PATTern<x>:ZONE?  
<NRf>=0 to 5
```

Example


```
:GONOGo:ZONE: PATTERN1:ZONE 0  
:GONOGo:ZONE: PATTERN1:ZONE? ->  
:GONOGo:ZONE: PATTERN1:ZONE 0
```


6.15 HCOPy Group

The commands in this group deal with the printing of screen image to the built-in printer and other printers. You can make the same settings, execute the same operations, and make the same inquiries as when the (SHIFT+)(PRINT key on the front panel is used.

6.15 HCOPy Group

6.15 HCOPy Group

:HCOPY? (Hard COPY)

Function Queries all settings related to the printing of screen images.

Syntax :HCOPY?

Example

```
:HCOPY? -> :HCOPY:DIRECTION
PRINTER;PRINTER:TYPE NORMAL;
TDIV 1.000E-03;RANGE -5.0000000,
5.0000000;:HCOPY:COMMENT "";
EXTPRINTER:TYPE ESCP;TONE 0;
SELECT NAN;:HCOPY:NETPRINT:
TYPE ESCP;TONE 0;:HCOPY:PDF:
PSIZE BUILTIN;
ORIENTATION LANDSCAPE;DPPAGE 20;
TITLE "";AUTHOR "";SUBTITLE "";
KEYWORD "";COLOR 0;COMPRESSION 0;
SAVE:ANAMING NUMBERING;NAME "";
HCOPY:PSETUP:EAREA 0;FLEXIBLEZONE:
MODE 0;CHANNEL:UPPER 100;LOWER 0;:
HCOPY:PSETUP:FLEXIBLEZONE:CHANNEL2:
UPPER 100;LOWER 0;:HCOPY:PSETUP:
FLEXIBLEZONE:CHANNEL3:UPP 100;
LOW 0;:HCOPY:PSETUP:FLEXIBLEZONE:
CHANNEL4:UPPER 100;LOWER 0;:
HCOPY:PSETUP:FLEXIBLEZONE:CHANNEL5:
UPPER 100;LOWER 0;:HCOPY:PSETUP:
FLEXIBLEZONE:CHANNEL6:UPPER 100;
LOWER 0;:HCOPY:PSETUP:FLEXIBLEZONE:
CHANNEL7:UPPER 100;LOWER 0;:HCOPY:
PSETUP:FLEXIBLEZONE:CHANNEL8:
UPPER 100;LOWER 0;:HCOPY:PSETUP:
FLEXIBLEZONE:CHANNEL9:UPPER 100;
LOWER 0;:HCOPY:PSETUP:FLEXIBLEZONE:
CHANNEL10:UPPER 100;LOWER 0;:
HCOPY:PSETUP:FLEXIBLEZONE:
CHANNEL11:UPPER 100;LOWER 0;:HCOPY:
PSETUP:FLEXIBLEZONE:CHANNEL12:
UPPER 100;LOWER 0;:HCOPY:PSETUP:
FLEXIBLEZONE:CHANNEL13:UPPER 100;
LOWER 0;:HCOPY:PSETUP:FLEXIBLEZONE:
CHANNEL14:UPPER 100;LOWER 0;:HCOPY:
PSETUP:FLEXIBLEZONE:CHANNEL15:
UPPER 100;LOWER 0;:HCOPY:PSETUP:
FLEXIBLEZONE:CHANNEL16:UPPER 100;
LOWER 0;:HCOPY:PSETUP:FLEXIBLEZONE:
DSP1:UPPER 100;LOWER 0;:HCOPY:
PSETUP:FLEXIBLEZONE:DSP2:UPPER 100;
LOWER 0;:HCOPY:PSETUP:FLEXIBLEZONE:
DSP3:UPPER 100;LOWER 0;:HCOPY:
PSETUP:FLEXIBLEZONE:DSP4:UPPER 100;
LOWER 0;:HCOPY:PSETUP:FLEXIBLEZONE:
DSP5:UPPER 100;LOWER 0;:HCOPY:
PSETUP:FLEXIBLEZONE:DSP6:UPPER 100;
LOWER 0;:HCOPY:PSETUP:FLEXIBLEZONE:
MATH1:UPPER 100;LOWER 0;:HCOPY:
PSETUP:FLEXIBLEZONE:MATH2:
UPPER 100;LOWER 0;:HCOPY:PSETUP:
FLEXIBLEZONE:MATH3:UPPER 100;
LOWER 0;:HCOPY:PSETUP:FLEXIBLEZONE:
MATH4:UPPER 100;LOWER 0;:HCOPY:
PSETUP:FLEXIBLEZONE:MATH5:
UPPER 100;LOWER 0;:HCOPY:PSETUP:
FLEXIBLEZONE:MATH6:UPPER 100;
LOWER 0;:HCOPY:PSETUP:FLEXIBLEZONE:
MATH7:UPPER 100;LOWER 0;:HCOPY:
PSETUP:FLEXIBLEZONE:MATH8:
UPPER 100;LOWER 0;:HCOPY:PSETUP:
GDLIGHT LIGHT;GWIDTH DIV1;
```

```
SCALE OFF;CHLABEL OFF;TIME OFF;
GAUGE 0;ANNOTATION MM200;
ANTYPE INFORMATION;CHANNEL1:
MESSAGE "";:HCOPY:PSETUP:CHANNEL2:
MESSAGE "";:HCOPY:PSETUP:CHANNEL3:
MESSAGE "";:HCOPY:PSETUP:CHANNEL4:
MESSAGE "";:HCOPY:PSETUP:CHANNEL5:
MESSAGE "";:HCOPY:PSETUP:CHANNEL6:
MESSAGE "";:HCOPY:PSETUP:CHANNEL7:
MESSAGE "";:HCOPY:PSETUP:CHANNEL8:
MESSAGE "";:HCOPY:PSETUP:CHANNEL9:
MESSAGE "";:HCOPY:PSETUP:CHANNEL10:
MESSAGE "";:HCOPY:PSETUP:CHANNEL11:
MESSAGE "";:HCOPY:PSETUP:CHANNEL12:
MESSAGE "";:HCOPY:PSETUP:CHANNEL13:
MESSAGE "";:HCOPY:PSETUP:CHANNEL14:
MESSAGE "";:HCOPY:PSETUP:CHANNEL15:
MESSAGE "";:HCOPY:PSETUP:CHANNEL16:
MESSAGE "";:HCOPY:PSETUP:DSP1:
MESSAGE "";:HCOPY:PSETUP:DSP2:
MESSAGE "";:HCOPY:PSETUP:DSP3:
MESSAGE "";:HCOPY:PSETUP:DSP4:
MESSAGE "";:HCOPY:PSETUP:DSP5:
MESSAGE "";:HCOPY:PSETUP:DSP6:
MESSAGE "";:HCOPY:PSETUP:MATH1:
MESSAGE "";:HCOPY:PSETUP:MATH2:
MESSAGE "";:HCOPY:PSETUP:MATH3:
MESSAGE "";:HCOPY:PSETUP:MATH4:
MESSAGE "";:HCOPY:PSETUP:MATH5:
MESSAGE "";:HCOPY:PSETUP:MATH6:
MESSAGE "";:HCOPY:PSETUP:MATH7:
MESSAGE "";:HCOPY:PSETUP:MATH8:
MESSAGE ""
```

:HCOPY:ABORT

Function Aborts printing and paper feeding.

Syntax :HCOPY:ABORT

Example :HCOPY:ABORT

:HCOPY:COMMENT

Function Sets the comment at the lower right corner of the screen or queries the current setting.

Syntax :HCOPY:COMMent <String>
:HCOPY:COMMent?
<String>=Up to 20 characters

Example :HCOPY:COMMENT "THIS IS TEST."
:HCOPY:COMMENT? -> :HCOPY:
COMMENT "THIS IS TEST."

:HCOPY:DIRECTION

Function Sets the print destination or queries the current setting.

Syntax :HCOPY:DIRECTION
{EXTPrinter|PDF|PRINTER|NETPrint}
:HCOPY:DIRECTION?

Example :HCOPY:DIRECTION PRINTER
:HCOPY:DIRECTION? -> :HCOPY:
DIRECTION PRINTER

Description "NETPrint" can be used when the Ethernet interface (optional) is installed.

:HCOPY:EXECUTE

Function Executes printing. This is an overlap command.

Syntax :HCOPY:EXECute

Example :HCOPY:EXECUTE

6.15 HCOPy Group

:HCOPy:EXTPrinter?

Function Queries all settings related to printing to an external printer (USB printer).
 Syntax :HCOPy:EXTPrinter?
 Example :HCOPY:EXTPRINTER? -> :HCOPY:
 EXTPRINTER:TYPE PCL5;TONE 1;
 SELECT NAN

:HCOPy:EXTPrinter:PRINter?

Function Outputs the addresses of all the printers that are currently connected.
 Syntax :HCOPy:EXTPrinter:PRINter?
 Example (The following is an example when printers are connected to address 2 and 3.)
 :HCOPY:EXTPRINTER:PRINTER? ->
 :HCOPY:EXTPRINTER:PRINTER 2,3

:HCOPy:EXTPrinter:SElect

Function Sets the address of the target printer or queries the current setting.
 Syntax :HCOPy:EXTPrinter:SELECT {<NRF>}
 :HCOPy:EXTPrinter:SELECT?
 <NRF>=1 to 127
 Example :HCOPY:EXTPRINTER:SELECT 3
 :HCOPY:EXTPRINTER:SELECT? ->
 :HCOPY:EXTPRINTER:SELECT 3
 Description If you specify an address where no printer is connected, an error occurs. If a query is made to an address where no printer is connected, "NAN (Not A Number)" is returned.

:HCOPy:EXTPrinter:TONE

Function Turns ON/OFF color printing on the external printer (USB printer) or queries the current setting.
 Syntax :HCOPy:EXTPrinter:TONE {<Boolean>}
 :HCOPy:EXTPrinter:TONE?
 Example :HCOPY:EXTPRINTER:TONE ON
 :HCOPY:EXTPRINTER:TONE? -> :HCOPY:
 EXTPRINTER:TONE 1

:HCOPy:EXTPrinter:TYPE

Function Sets the output format and output resolution for printing to the external printer (USB printer) or queries the current setting.
 Syntax :HCOPy:EXTPrinter:TYPE
 {BJ,<NRF>|ESCP|LIPS|PCL5|ESCP2}
 :HCOPy:EXTPrinter:TYPE?
 <NRF>=180, 300, 360, or 600 (dpi)
 Example :HCOPY:EXTPRINTER:TYPE BJ,360
 :HCOPY:EXTPRINTER:TYPE? -> :HCOPY:
 EXTPRINTER:TYPE BJ,360
 Description <NRF> is specified only when the type is set to "BJ."

:HCOPy:NETPrint?

Function Queries all settings related to printing on a network printer.
 Syntax :HCOPy:NETPrint?
 Example :HCOPY:NETPRINT? ->
 :HCOPY:NETPRINT:TYPE POSTSCRIPT;
 TONE 1
 Description Can be used when the Ethernet interface (option) is installed.

:HCOPy:NETPrint:TONE

Function Turns ON/OFF color printing on the network printer or queries the current setting.
 Syntax :HCOPy:NETPrint:TONE {<Boolean>}
 :HCOPy:NETPrint:TONE?
 Example :HCOPY:NETPRINT:TONE ON
 :HCOPY:NETPRINT:TONE? -> :HCOPY:
 NETPRINT:TONE 1
 Description Can be used when the Ethernet interface (option) is installed.

:HCOPy:NETPrint:TYPE

Function Sets the output format and output resolution for printing to the network printer or queries the current setting.
 Syntax :HCOPy:NETPrint:TONE {BJ,
 <NRF>|ESCP|LIPS|PCL5|ESCP2|PSCRipt}
 :HCOPy:NETPrint:TYPE?
 <NRF>=180, 300, 360, 600(dpi)
 Example :HCOPY:NETPRINT:TYPE PSCRIPT
 :HCOPY:NETPRINT:TYPE? -> :HCOPY:
 NETPRINT:TYPE PSCRIPT
 Description • <NRF> is specified only when the type is set to "BJ."
 • Can be used when the Ethernet interface (option) is installed.

:HCOPy:PDF?

Function Queries all settings related to the PDF file generation.
 Syntax :HCOPy:PDF?
 Example :HCOPY:PDF:PSIZE A3;ORIENTATION
 LANDSCAPE;DPPAGE 25;TITLE "";
 AUTHOR "";SUBTITLE "";KEYWORD "";
 COLOR 0;COMPRESSION 0;SAVE:
 ANAMING NUMBERING;NAME ""

:HCOPy:PDF:AUTHor

Function Sets the author of the PDF file or queries the current setting.
 Syntax :HCOPy:PDF:AUTHor {<String>}
 :HCOPy:PDF:AUTHor?
 <String>=Up to 30 characters
 Example :HCOPY:PDF:AUTHOR "PDF_AUTHOR"
 :HCOPY:PDF:AUTHOR? ->
 :HCOPY:PDF:AUTHOR "PDF_AUTHOR"

:HCOPy:PDF:COLor

Function Sets color or monochrome for the PDF file or queries the current setting (ON = color, OFF = monochrome).
 Syntax :HCOPy:PDF:COLor {<Boolean>}
 :HCOPy:PDF:COLor?
 Example :HCOPY:PDF:COLOR ON
 :HCOPY:PDF:COLOR? ->
 :HCOPY:PDF:COLOR 1

:HCOPy:PDF:COMPression

Function Sets the compression of the PDF file or queries the current setting.
 Syntax :HCOPy:PDF:COMPression {<Boolean>}
 :HCOPy:PDF:COMPression?
 Example :HCOPY:PDF:COMPRESSION ON
 :HCOPY:PDF:COMPRESSION? ->
 :HCOPY:PDF:COMPRESSION 1

:HCOPy:PDF:DPPage

Function Sets the number of divisions per page of the PDF file or queries the current setting.
 Syntax :HCOPy:PDF:DPPAge {<NRf>}
 :HCOPy:PDF:DPPAge?
 <NRf>=1 to 40
 Example :HCOPy:PDF:DPPAGE 10
 :HCOPy:PDF:DPPAGE? ->
 :HCOPy:PDF:DPPAGE 10
 Description There is a limitation on the selectable values depending on the paper size and orientation settings.

:HCOPy:PDF:KEYWord

Function Sets the keyword of the PDF file or queries the current setting.
 Syntax :HCOPy:PDF:KEYWord {<String>}
 :HCOPy:PDF:KEYWord?
 <String>=Up to 90 characters
 Example :HCOPy:PDF:KEYWORD "PDF_KEYWORD"
 :HCOPy:PDF:KEYWORD? ->
 :HCOPy:PDF:KEYWORD "PDF_KEYWORD"

:HCOPy:PDF:ORIentation

Function Sets the orientation (portrait or landscape) of the PDF output or queries the current setting.
 Syntax :HCOPy:PDF:ORIentation {LANDscape | PORTrait}
 :HCOPy:PDF:ORIentation?
 Example :HCOPy:PDF:ORIENTATION LANDSCAPE
 :HCOPy:PDF:ORIENTATION? ->
 :HCOPy:PDF:ORIENTATION LANDSCAPE

:HCOPy:PDF:PSIZE

Function Sets the paper size of the PDF file or queries the current setting.
 Syntax :HCOPy:PDF:PSIZE {A3 | A4 | A5 | BUILtin}
 :HCOPy:PDF:PSIZE?
 Example :HCOPy:PDF:PSIZE BUILtin
 :HCOPy:PDF:PSIZE? ->
 :HCOPy:PDF:PSIZE BUILtin

:HCOPy:PDF:SUBtitle

Function Sets the subtitle of the PDF file or queries the current setting.
 Syntax :HCOPy:PDF:SUBtitle {<String>}
 :HCOPy:PDF:SUBtitle?
 <String>=Up to 30 characters
 Example :HCOPy:PDF:SUBTITLE "PDF_SUBTITLE"
 :HCOPy:PDF:SUBTITLE? ->
 :HCOPy:PDF:SUBTITLE "PDF_SUBTITLE"

:HCOPy:PDF:TITLE

Function Sets the title of the PDF file or queries the current setting.
 Syntax :HCOPy:PDF:TITLE {<String>}
 :HCOPy:PDF:TITLE?
 <String>=Up to 30 characters
 Example :HCOPy:PDF:TITLE "PDF_TITLE"
 :HCOPy:PDF:TITLE? ->
 :HCOPy:PDF:TITLE "PDF_TITLE"

:HCOPy:PDF:SAVE?

Function Queries all settings related to the saving of the PDF file to the storage medium.
 Syntax :HCOPy:PDF:SAVE?
 Example :HCOPy:PDF:SAVE? ->
 :HCOPy:PDF:SAVE:ANAMING NUMBERing;
 NAME "PDF"

:HCOPy:PDF:SAVE:ANAMing

Function Sets the auto naming function of the saved files or queries the current setting.
 Syntax :HCOPy:PDF:SAVE:ANAMing {DATE | NUMBERing | OFF}
 :HCOPy:PDF:SAVE:ANAMing?
 Example :HCOPy:PDF:SAVE:ANAMING DATE
 :HCOPy:PDF:SAVE:ANAMING? ->
 :HCOPy:PDF:SAVE:ANAMING DATE

:HCOPy:PDF:SAVE:CDIRectory

Function Changes the save destination directory.
 Syntax :HCOPy:PDF:SAVE:
 CDIRectory {<String>}
 <String>=Up to 16 characters
 Example :HCOPy:PDF:SAVE:CDIRECTORY "NO_1"

:HCOPy:PDF:SAVE:DRIVE

Function Sets the save destination storage medium.
 Syntax :HCOPy:PDF:SAVE:DRIVE
 {SCSI, <NRf>{, <NRf>} | PCCard, {<NRf>} | NETWork | USB, <NRf>{, <NRf>} {, <NRf>} }
 <NRf> of PCCard = Partitions (0 to 3)
 The first <NRf> of USB = USB address
 The second <NRf> of USB = Partition (0 to 3) or LUN (logical unit number: 0 to 3)
 The third <NRf> of USB = Partition (0 to 3) when LUN is specified in the second <NRf>
 Example :HCOPy:PDF:SAVE:DRIVE SCSI, 4, 1
 Description • If the drive does not contain partitions, omit the <NRf> corresponding to partitions.
 "NETWork" can be used when the Ethernet interface (option) is installed.
• The second or third <NRf> when USB is selected can be omitted if the drive is not partitioned or divided by LUN.

:HCOPy:PDF:SAVE:NAME

Function Sets the name of the file to be saved or queries the current setting.
 Syntax :HCOPy:PDF:SAVE:NAME <Filename>
 :HCOPy:PDF:SAVE:NAME?
 Example :HCOPy:PDF:SAVE:NAME "PDF"
 :HCOPy:PDF:SAVE:NAME? ->
 :HCOPy:PDF:SAVE:NAME "PDF"

:HCOPy:PDF:SAVE:PATH?

Function Queries the current directory.
 Syntax :HCOPy:PDF:SAVE:PATH?
 Example :HCOPy:PDF:SAVE:PATH? ->
 :HCOPy:PDF:SAVE:PATH
 "Path=PC_Card_PDF"

:HCOPy:PRINter?

Function Queries all settings related to printing on the built-in printer.
 Syntax :HCOPy:PRINter?
 Example :HCOPy:PRINTER? -> :HCOPy:PRINTER:
 TYPE LONG; MAG 20.00E-03;
 RANGE -5.0000000, 5.0000000

6.15 HCOPy Group

:HCOPY:PRINTER:FEED

Function Executes paper feeding on the built-in printer.
This is an overlap command.

Syntax :HCOPY:PRINTER:FEED

Example :HCOPY:PRINTER:FEED

:HCOPY:PRINTER:MAG

Function Sets the magnification for fine print (long) or zoom print when making measurements using an external clock or queries the current setting.

Syntax :HCOPY:PRINTER:MAG {<NRf>}

 :HCOPY:PRINTER:MAG?
<NRf>=1 to 100000000 (see the *User's Manual*)

Example :HCOPY:PRINTER:MAG 10
:HCOPY:PRINTER:MAG? ->
:HCOPY:PRINTER:MAG 10.0

Description When making a fine print (long) or zoom print of the waveform measured using the external clock, set the print length using the magnification.

:HCOPY:PRINTER:RANGE

Function Sets the print range for fine print (long) or A4 print (DL750P only) on the built-in printer or queries the current setting.

Syntax :HCOPY:PRINTER:RANGE
{<NRf>}, {<NRf>}
:HCOPY:PRINTER:RANGE?
<NRf>=-5.00 to 5.00 (10 div/displayed record length steps)

Example :HCOPY:PRINTER:RANGE -5.0,5.0
:HCOPY:PRINTER:RANGE? -> :HCOPY:
PRINTER:RANGE -5.0000000,5.0000000

:HCOPY:PRINTER:TDIV

Function Sets the magnification for fine print (long) or zoom print (set in T/div) when making measurements using an internal clock or queries the current setting.

Syntax :HCOPY:PRINTER:TDIV {<Time>}|HOUR1|
HOUR2|HOUR3|HOUR4|HOURS|HOUR6|HOUR7|
HOUR8|HOUR9|HOUR10|HOUR12|DAY1|DAY2|
DAY3|
:HCOPY:PRINTER:TDIV?
<Time>=See the *User's Manual*

Example :HCOPY:PRINTER:TDIV 200MS
:HCOPY:PRINTER:TDIV? -> :HCOPY:
PRINTER:TDIV 200.0E-03

Description When making a fine print (long) or zoom print of the waveforms measured using the internal clock, set the print length using a T/div value.

:HCOPY:PRINTER:TYPE

Function Sets the output format (normal, fine print (long), zoom print, or A4 print (DL750P only)) when printing on the built-in printer or queries the current setting.

Syntax :HCOPY:PRINTER:TYPE {NORMAL|LONG|
ZOOM|A4PRint}
:HCOPY:PRINTER:TYPE?

Example :HCOPY:PRINTER:TYPE LONG
:HCOPY:PRINTER:TYPE? -> :HCOPY:
PRINTER:TYPE LONG

Description • To set the output format to Fine, select LONG.
• A4 PRint can be specified only on DL750P.

:HCOPY:PSETUP?

Function Queries all settings related to the print setting of the screen image.

Syntax :HCOPY:PSETUP?

Example :HCOPY:PSETUP? ->
:HCOPY:PSETUP:EAREA 0;FLEXIBLEZONE:
MODE 0;CHANNEL1:UPPER 100;LOWER 0;;
HCOPY:PSETUP:FLEXIBLEZONE:CHANNEL2:
UPPER 100;LOWER 0;;HCOPY:PSETUP:
FLEXIBLEZONE:CHANNEL3:UPPER 100;
LOWER 0;;HCOPY:PSETUP:FLEXIBLEZONE:
CHANNEL4:UPPER 100;LOWER 0;;HCOPY:
PSETUP:FLEXIBLEZONE:CHANNEL5:
UPPER 100;LOWER 0;;HCOPY:PSETUP:
FLEXIBLEZONE:CHANNEL6:UPPER 100;
LOWER 0;;HCOPY:PSETUP:FLEXIBLEZONE:
CHANNEL7:UPPER 100;LOWER 0;;HCOPY:
PSETUP:FLEXIBLEZONE:CHANNEL8:
UPPER 100;LOWER 0;;HCOPY:PSETUP:
FLEXIBLEZONE:CHANNEL9:UPPER 100;
LOWER 0;;HCOPY:PSETUP:FLEXIBLEZONE:
CHANNEL10:UPPER 100;LOWER 0;;HCOPY:
PSETUP:FLEXIBLEZONE:CHANNEL11:
UPPER 100;LOWER 0;;HCOPY:PSETUP:
FLEXIBLEZONE:CHANNEL12:UPPER 100;
LOWER 0;;HCOPY:PSETUP:FLEXIBLEZONE:
CHANNEL13:UPPER 100;LOWER 0;;HCOPY:
PSETUP:FLEXIBLEZONE:CHANNEL14:
UPPER 100;LOWER 0;;HCOPY:PSETUP:
FLEXIBLEZONE:CHANNEL15:UPPER 100;
LOWER 0;;HCOPY:PSETUP:FLEXIBLEZONE:
CHANNEL16:UPPER 100;LOWER 0;;
HCOPY:PSETUP:FLEXIBLEZONE:DSP1:
UPPER 100;LOWER 0;;HCOPY:PSETUP:
FLEXIBLEZONE:DSP2:UPPER 100;
LOWER 0;;HCOPY:PSETUP:FLEXIBLEZONE:
DSP3:UPPER 100;LOWER 0;;HCOPY:
PSETUP:FLEXIBLEZONE:DSP4:UPPER
100;LOWER 0;;HCOPY:PSETUP:
FLEXIBLEZONE:DSP5:UPPER 100;
LOWER 0;;HCOPY:PSETUP:FLEXIBLEZONE:
DSP6:UPPER 100;LOWER 0;;HCOPY:
PSETUP:FLEXIBLEZONE:MATH1:
UPPER 100;LOWER 0;;HCOPY:PSETUP:
FLEXIBLEZONE:MATH2:UPPER 100;
LOWER 0;;HCOPY:PSETUP:FLEXIBLEZONE:
MATH3:UPPER 100;LOWER 0;;HCOPY:
PSETUP:FLEXIBLEZONE:MATH4:
UPPER 100;LOWER 0;;HCOPY:PSETUP:
FLEXIBLEZONE:MATH5:UPPER 100;
LOWER 0;;HCOPY:PSETUP:FLEXIBLEZONE:
MATH6:UPPER 100;LOWER 0;;HCOPY:
PSETUP:FLEXIBLEZONE:MATH7:
UPPER 100;LOWER 0;;HCOPY:PSETUP:
FLEXIBLEZONE:MATH8:UPPER 100;
LOWER 0;;HCOPY:PSETUP:
GDLIGHT LIGHT;GWIDTH DIV1;
SCALE OFF;CHLABEL OFF;TIME OFF;
GAUGE 0;ANNOTATION MM200;
ANTYPE INFORMATION;CHANNEL1:
MESSAGE "";;HCOPY:PSETUP:CHANNEL2:
MESSAGE "";;HCOPY:PSETUP:CHANNEL3:
MESSAGE "";;HCOPY:PSETUP:CHANNEL4:
MESSAGE "";;HCOPY:PSETUP:CHANNEL5:
MESSAGE "";;HCOPY:PSETUP:CHANNEL6:
MESSAGE "";;HCOPY:PSETUP:CHANNEL7:
MESSAGE "";;HCOPY:PSETUP:CHANNEL8:

```

MESSAGE "" ; :HCOPY:PSETUP:CHANNEL9:
MESSAGE "" ; :HCOPY:PSETUP:CHANNEL10:
MESSAGE "" ; :HCOPY:PSETUP:CHANNEL11:
MESSAGE "" ; :HCOPY:PSETUP:CHANNEL12:
MESSAGE "" ; :HCOPY:PSETUP:CHANNEL13:
MESSAGE "" ; :HCOPY:PSETUP:CHANNEL14:
MESSAGE "" ; :HCOPY:PSETUP:CHANNEL15:
MESSAGE "" ; :HCOPY:PSETUP:CHANNEL16:
MESSAGE "" ; :HCOPY:PSETUP:DSP1:
MESSAGE "" ; :HCOPY:PSETUP:DSP2:
MESSAGE "" ; :HCOPY:PSETUP:DSP3:
MESSAGE "" ; :HCOPY:PSETUP:DSP4:
MESSAGE "" ; :HCOPY:PSETUP:DSP5:
MESSAGE "" ; :HCOPY:PSETUP:DSP6:
MESSAGE "" ; :HCOPY:PSETUP:MATH1:
MESSAGE "" ; :HCOPY:PSETUP:MATH2:
MESSAGE "" ; :HCOPY:PSETUP:MATH3:
MESSAGE "" ; :HCOPY:PSETUP:MATH4:
MESSAGE "" ; :HCOPY:PSETUP:MATH5:
MESSAGE "" ; :HCOPY:PSETUP:MATH6:
MESSAGE "" ; :HCOPY:PSETUP:MATH7:
MESSAGE "" ; :HCOPY:PSETUP:MATH8:
MESSAGE ""

```

:HCOPy:PSETup:EARea

Function	Turns ON/OFF the extra area when printing with the display format set to Single/Dual/Triad/Quad or queries the current setting.
Syntax	:HCOPy:PSETup:EARea {<Boolean>}
Example	:HCOPy:PSETup:EARea? :HCOPY:PSETUP:EAREA ON :HCOPY:PSETUP:EAREA? -> :HCOPY:PSETUP:EAREA 1

:HCOPy:PSETup:FLEXiblezone?

Function	Queries all settings related to flexible zone recording when printing with the format set to Single.
Syntax	:HCOPy:PSETup:FLEXiblezone?
Example	:HCOPy:PSETup:FLEXiblezone? :HCOPy:PSETup:FLEXiblezone? -> :HCOPY:PSETUP:FLEXIBLEZONE:MODE 0;CHANNEL1:UPPER 100;LOWER 0 ;: HCOPY:PSETUP:FLEXIBLEZONE:CHANNEL2:UPPER 100;LOWER 0 ;:HCOPY:PSETUP: FLEXIBLEZONE:CHANNEL3:UPPER 100;LOWER 0 ;:HCOPY:PSETUP:FLEXIBLEZONE: CHANNEL4:UPPER 100;LOWER 0 ;:HCOPY:PSETUP:FLEXIBLEZONE:CHANNEL5: UPPER 100;LOWER 0 ;:HCOPY:PSETUP:FLEXIBLEZONE:CHANNEL6:UPPER 100; LOWER 0 ;:HCOPY:PSETUP:FLEXIBLEZONE:CHANNEL7:UPPER 100;LOWER 0 ;:HCOPY: PSETUP:FLEXIBLEZONE:CHANNEL8:UPPER 100;LOWER 0 ;:HCOPY:PSETUP: FLEXIBLEZONE:CHANNEL9:UPPER 100;LOWER 0 ;:HCOPY:PSETUP:FLEXIBLEZONE: CHANNEL10:UPPER 100;LOWER 0 ;:HCOPY:PSETUP:FLEXIBLEZONE:CHANNEL11: UPPER 100;LOWER 0 ;:HCOPY:PSETUP: FLEXIBLEZONE:CHANNEL12:UPPER 100;LOWER 0 ;:HCOPY:PSETUP:FLEXIBLEZONE: CHANNEL13:UPPER 100;LOWER 0 ;:HCOPY:PSETUP:FLEXIBLEZONE:CHANNEL14: UPPER 100;LOWER 0 ;:HCOPY:PSETUP: FLEXIBLEZONE:CHANNEL15:UPPER 100;LOWER 0 ;:HCOPY:PSETUP:FLEXIBLEZONE: CHANNEL16:UPPER 100;LOWER 0 ;:HCOPY:

```

PSETUP:FLEXIBLEZONE:DSP1:UPPER 100;
LOWER 0 ; :HCOPY:PSETUP:FLEXIBLEZONE:
DSP2:UPPER 100;LOWER 0 ; :HCOPY:
PSETUP:FLEXIBLEZONE:DSP3:UPPER 100;
LOWER 0 ; :HCOPY:PSETUP:FLEXIBLEZONE:
DSP4:UPPER 100;LOWER 0 ; :HCOPY:
PSETUP:FLEXIBLEZONE:DSP5:UPPER 100;
LOWER 0 ; :HCOPY:PSETUP:FLEXIBLEZONE:
DSP6:UPPER 100;LOWER 0 ; :HCOPY:
PSETUP:FLEXIBLEZONE:MATH1:
UPPER 100;LOWER 0 ; :HCOPY:PSETUP:
FLEXIBLEZONE:MATH2:UPPER 100;
LOWER 0 ; :HCOPY:PSETUP:FLEXIBLEZONE:
MATH3:UPPER 100;LOWER 0 ; :HCOPY:
PSETUP:FLEXIBLEZONE:MATH4:
UPPER 100;LOWER 0 ; :HCOPY:PSETUP:
FLEXIBLEZONE:MATH5:UPPER 100;
LOWER 0 ; :HCOPY:PSETUP:FLEXIBLEZONE:
MATH6:UPPER 100;LOWER 0 ; :HCOPY:
PSETUP:FLEXIBLEZONE:MATH7:
UPPER 100;LOWER 0 ; :HCOPY:PSETUP:
FLEXIBLEZONE:MATH8:UPPER 100;
LOWER 0

```

:HCOPy:PSETup:FLEXiblezone:MODE

Function	Turns ON/OFF the flexible zone area when printing with the display format set to Single or queries the current setting.
Syntax	:HCOPy:PSETup:FLEXiblezone:MODE {<Boolean>}
Example	:HCOPy:PSETup:FLEXiblezone:MODE? :HCOPY:PSETUP:FLEXIBLEZONE:MODE ON :HCOPY:PSETUP:FLEXIBLEZONE:MODE? -> :HCOPY:PSETUP:FLEXIBLEZONE:MODE 1

:HCOPy:PSETup:FLEXiblezone:{CHANnel<x>|MATH<x>|DSP<x>}:UPPer

Function	Sets the upper limit of the flexible zone area of the channel when printing with the display format set to Single or queries the current setting.
Syntax	:HCOPy:PSETup:FLEXiblezone:{CHANnel<x> MATH<x> DSP<x>}:UPPer {<NRf>}
Example	:HCOPy:PSETup:FLEXiblezone:{CHANnel<x> MATH<x> DSP<x>}:UPPer? <x> of CHANnel<x>=1 to 16 <x> of DSP<x>=1 to 6 <x> of MATH<x>=1 to 8 <NRf>=2 to 100
Example	:HCOPY:PSETUP:FLEXIBLEZONE:CHANNEL3:UPPER 50 :HCOPY:PSETUP:FLEXIBLEZONE:CHANNEL3:UPPER? -> :HCOPY:PSETUP:FLEXIBLEZONE:CHANNEL3:UPPER 50 The value can only be set up to a value that is 2 greater than Lower.

6.15 HCOPy Group

:HCOPY:PSETup:FLEXiblezone:{CHANnel<x>|MATH<x>|DSP<x>}:LOWER

Function Sets the lower limit of the flexible zone area of the channel when printing with the display format set to Single or queries the current setting.

Syntax

```
:HCOPY:PSETup:FLEXiblezone:
{CHANnel<x>|MATH<x>|DSP<x>}:LOWER
{<NRF>}
:HCOPY:PSETup:FLEXiblezone:
{CHANnel<x>|MATH<x>|DSP<x>}:LOWER?
<x> of CHANnel<x>=1 to 16
<x> of DSP<x>=1 to 6
<x> of MATH<x>=1 to 8
<NRF>=0 to 98
```

Example

```
:HCOPY:PSETUP:FLEXIBLEZONE:
CHANNEL3:LOWER 10
:HCOPY:PSETUP:FLEXIBLEZONE:
CHANNEL3:LOWER? ->
:HCOPY:PSETUP:FLEXIBLEZONE:
CHANNEL3:LOWER 10
```

Description The value can only be set down to a value that is 2 less than Higher.

:HCOPY:PSETup:GDLight

Function Sets the density of the print graticule or queries the current setting.

Syntax

```
:HCOPY:PSETup:GDLight
{DARK|LIGHT}
:HCOPY:PSETup:GDLight?
```

Example

```
:HCOPY:PSETUP:GDLIGHT DARK
:HCOPY:PSETUP:GDLIGHT? ->
:HCOPY:PSETUP:GDLIGHT DARK
```

:HCOPY:PSETup:GWIDth

Function Sets the print graticule width of the vertical axis or queries the current setting.

Syntax

```
:HCOPY:PSETup:GWIDth {DIV1|MM10}
:HCOPY:PSETup:GWIDth?
```

Example

```
:HCOPY:PSETUP:GWIDTH DIV1
:HCOPY:PSETUP:GWIDTH? ->
:HCOPY:PSETUP:GWIDTH DIV1
```

:HCOPY:PSETup:SCALE

Function Sets the scale print interval for waveform printing or queries the current setting.

Syntax

```
:HCOPY:PSETup:SCALE {OFF|MM200|
MM400|MM800}
:HCOPY:PSETup:SCALE?
```

Example

```
:HCOPY:PSETUP:SCALE MM200
:HCOPY:PSETUP:SCALE? ->
:HCOPY:PSETUP:SCALE MM200
```

:HCOPY:PSETup:CHLabel

Function Sets the channel label print interval for waveform printing or queries the current setting.

Syntax

```
:HCOPY:PSETup:CHLabel {OFF|MM200|
MM400|MM800}
:HCOPY:PSETup:CHLabel?
```

Example

```
:HCOPY:PSETUP:CHLABEL MM200
:HCOPY:PSETUP:CHLABEL? ->
:HCOPY:PSETUP:CHLABEL MM200
```

:HCOPY:PSETup:TIME

Function Sets the time print interval for waveform printing or queries the current setting.

Syntax

```
:HCOPY:PSETup:TIME {OFF|MM200|
MM400|MM800}
:HCOPY:PSETup:TIME?
```

Example

```
:HCOPY:PSETUP:TIME MM200
:HCOPY:PSETUP:TIME? ->
:HCOPY:PSETUP:TIME MM200
```

:HCOPY:PSETup:GAUge

Function Turns ON/OFF gauge printing for waveform printing or queries the current setting.

Syntax

```
:HCOPY:PSETup:GAUge {ON|OFF|FINE}
:HCOPY:PSETup:GAUge?
```

Example

```
:HCOPY:PSETUP:GAUGE FINE
:HCOPY:PSETUP:GAUGE? ->
:HCOPY:PSETUP:GAUGE FINE
```

:HCOPY:PSETup:ANNotatIOn

Function Sets the annotation print interval for waveform printing or queries the current setting.

Syntax

```
:HCOPY:PSETup:ANNotatIOn
{OFF|MM200|
MM400|MM800}
:HCOPY:PSETup:ANNotatIOn?
```

Example

```
:HCOPY:PSETUP:ANNOTATION MM200
:HCOPY:PSETUP:ANNOTATION? ->
:HCOPY:PSETUP:ANNOTATION MM200
```

:HCOPY:PSETup:ANType

Function Sets the annotation content for waveform printing or queries the current setting.

Syntax

```
:HCOPY:PSETup:ANType {INFormation|
CHMessage|CHData}
:HCOPY:PSETup:ANType?
```

Example

```
:HCOPY:PSETUP:ANTYPE CHMESSAGE
:HCOPY:PSETUP:ANTYPE? ->
:HCOPY:PSETUP:ANTYPE CHMESSAGE
```

:HCOPY:PSETup:{CHANnel<x>|MATH<x>|DSP<x>}:MESSAGE

Function Sets the message of the channel for waveform printing or queries the current setting.

Syntax


```
:HCOPY:PSETup:{CHANnel<x>|MATH<x>|
DSP<x>}:MESSAge {<String>}
:HCOPY:PSETup:{CHANnel<x>|MATH<x>|
DSP<x>}:MESSAge?
```

Example


```
<String>=Up to 80 characters
:HCOPY:PSETUP:CHANNEL1:
MESSAGE "TRACE1"
:HCOPY:PSETUP:CHANNEL1:MESSAGE? ->
:HCOPY:PSETUP:CHANNEL1:
MESSAGE "TRACE1"
```

6.16 HISTORY Group

The commands in this group deal with data loading from the history memory. You can make the same settings, execute the same operations, and make the same inquiries as when the HISTORY key on the front panel is used.

6.16 HISTORY Group

- * <Voltage> when <Parameter> is AMPLitude, AVERage, HIGH, LOW, MAXimum, MIDDle, MINimum, PTOPeak, RMS, or SDEviation (except when using a current probe, then it is <Current>). When the coupling is set to TC or when linear scaling is used, it is <NRf>; <Time> when <Parameter> is AVGPeriod, BWIDth1, BWIDth2, DELay, FALL, NWIDth, PERiod, PWIDth, or RISE; <Frequency> when <Parameter> is AVGFreq or FREQuency; and <NRf> when <Parameter> is DUTYcycle, NOVershoot, PNUMber, POVershoot, TY1Integ, TY2Integ, XY1Integ, or XY2Integ.

:HISTORY?

Function Queries all settings related to the history memory function.

Syntax :HISTORY?

Example :HISTORY? -> :HISTORY:RECORD 0;
DMODE ONE;DISPLAY 0,0;SMODE 0;ZONE:
EDIT1:CONDITION OFF;SOURCE 1;
HORIZONTAL 0.50,-0.50;
VERTICAL -3.0000000,-2.5000000;:
HISTORY:ZONE:EDIT2:CONDITION OFF;
SOURCE 1;HORIZONTAL 0.50,-0.50;
VERTICAL -1.0000000,-0.5000000;:
HISTORY:ZONE:EDIT3:CONDITION OFF;
SOURCE 1;HORIZONTAL 0.50,-0.50;
VERTICAL 1.0000000,1.5000000;:
HISTORY:ZONE:EDIT4:
CONDITION OFF;SOURCE 1;
HORIZONTAL 0.50,-0.50;
VERTICAL 3.0000000,3.5000000;:
HISTORY:ZONE:LOGIC AND

:HISTORY:ABORT

Function Aborts the history search.

Syntax :HISTORY:ABORT

Example :HISTORY:ABORT

:HISTORY:CLEar

Function Clears the history memory data.

Syntax :HISTORY:CLEar

Example :HISTORY:CLEAR

Description Executing this command will clear all the waveform data.

:HISTORY:DISPLAY

Function Sets the start number or end number of the display record or queries the current setting.

Syntax :HISTORY:DISPLAY {<NRf>,<NRf>}
:HISTORY:DISPLAY?
<NRf>=0 to -1999

Example :HISTORY:DISPLAY -2,-10
:HISTORY:DISPLAY? -> :HISTORY:
DISPLAY -2,-10

Description The selectable number of records varies depending on the acquisition setting and memory extension.

:HISTORY:DMODE (Display Mode)

Function Sets the waveform display format (one waveform, all waveforms, or average) or queries the current setting.

Syntax :HISTORY:DMODE {ONE|ALL|AVE}
:HISTORY:DMODE?

Example :HISTORY:DMODE ALL
:HISTORY:DMODE? -> :HISTORY:
DMODE ALL

Description If you specify ALL, the record numbers specified by :HISTORY:DISPLAY are displayed accumulated.

:HISTORY:EXECute

Function Executes the history search. This is an overlap command.

Syntax :HISTORY:EXECute

Example :HISTORY:EXECUTE

:HISTORY:PARameter?

Function Queries all settings related to the history search (waveform parameter).

Syntax :HISTORY:PARameter?

Example :HISTORY:PARAMETER? -> :HISTORY:
:PARAMETER:ITEM1:CONDITION OFF;
SOURCE 1;TYPE:PTOPEAK DONTCARE,
DONTCARE;:HISTORY:PARAMETER:ITEM2
:CONDITION OFF;SOURCE 1;TYPE
:MAXIMUM DONTCARE, DONTCARE;:HISTORY
:PARAMETER:ITEM3:CONDITION OFF;
SOURCE 1;TYPE:MINIMUM DONTCARE,
DONTCARE;:HISTORY:PARAMETER:ITEM4
:CONDITION OFF;SOURCE 1;TYPE:RMS
DONTCARE,DONTCARE;:HISTORY:PARAMETER
:LOGIC AND,TLINKAGE 0;TRANGE
5.0000000,5.0000000"

:HISTORY:PARameter:ITEM<x>?

Function Queries all settings related to each parameter of the history search (waveform parameter).

Syntax :HISTORY:PARameter:ITEM<x>?
<x>=1 to 4

Example :HISTORY:PARAMETER:ITEM? ->
:HISTORY:PARAMETER:ITEM1:CONDITION
OFF;SOURCE 1;TYPE:PTOPEAK
DONTCARE, DONTCARE

:HISTORY:PARameter:ITEM<x>:CONDition

Function Sets the criteria of each parameter of the history search (waveform parameter) or queries the current setting.

Syntax :HISTORY:PARameter:ITEM<x>
:CONDition{OFF|IN|OUT}
:HISTORY:PARameter:ITEM <x>
:SOURce?
<x>=1 to 4

Example :HISTORY:PARAMETER:ITEM:CONDITION
IN
:HISTORY:PARAMETER:ITEM:CONDITION?
-> :HISTORY:PARAMETER:ITEM1
:CONDITION IN

:HISTORY:PARameter:ITEM<x>:SOURce

Function Sets the source trace of each parameter of the history search (waveform parameter) or queries the current setting.

Syntax :HISTORY:PARameter:ITEM<x>:SOURce
{<NRf>|DSP<x>}
:HISTORY:PARameter:ITEM<x>
:SOURce?
<x> of ITEM=1 to 4
<NRf>=1 to 16
<x> of DSP=1 to 6

Example :HISTORY:PARAMETER:ITEM:SOURCE
CHANNEL1
:HISTORY:PARAMETER:ITEM:SOURCE? ->
:HISTORY:PARAMETER:ITEM1:SOURCE 1

6.16 HISTory Group

:HISTory:PARameter:ITEM<x>:TYPE:

<Parameter>

Function	Sets the parameter and the upper and lower limits of each parameter of the history search (waveform parameter) or queries the current setting.
Syntax	<pre>:HISTory:PARameter:ITEM<x>:TYPE:< Parameter><{Voltage DONTcare}>, <{Voltage DONTcare}> <{Time DONTcare}>,<{Time DONTcare}> <{Frequency DONTcare}>,<{Frequency DONTcare}> <{<NRf> DONTcare}>, <{<NRf> DONTcare}> :HISTory:PARameter:ITEM<x>:TYPE? <x>=1 to 4 <Parameter>={AMPLitude AVERage AVGfreq AVGPeriod BWIDth1 BWIDth2 DElay DUTYcycle FALL FREquency HIGH LOW MAXimum MIDDLE MINimum NOvershoot NWIDth PERiod PNUmber POvershoot PTOPeak PWIDth RISE RMS SDeviation TY1Integ TY2Integ XY1Integ XY2Integ <Voltage>,<Time>,<Frequency>,<NRf> = See the <i>User's Manual</i>.</pre>
Example	<pre>:HISTORY:PARAMETER:ITEM:TYPE: PTOPEAK -1,1 :HISTORY:PARAMETER:ITEM:TYPE? -> :HISTORY:PARAMETER:ITEM1:TYPE:PTOPEAK -1.00000E+00,1.00000E+00</pre>

:HISTory:PARameter:ITEM<x>:VALue?

Function	Queries the measured value of the specified parameter of the parameter search or queries the current setting.
Syntax	<pre>:HISTory:PARameter:ITEM<x>:VALue? <x>=1 to 4</pre>
Example	<pre>:HISTORY:PARAMETER:ITEM:VALUE? -> :HISTORY:PARAMETER:ITEM1:VALUE 150.25000E+00</pre>

:HISTory:PARameter:LOGic

Function	Sets the determination logic of the parameter search or queries the current setting.
Syntax	<pre>:HISTory:PARameter:LOGIC {AND OR} :HISTory:PARameter:LOGIC?</pre>
Example	<pre>:HISTORY:PARAMETER:LOGIC AND :HISTORY:PARAMETER:LOGIC? -> :HISTORY:PARAMETER:LOGIC AND</pre>

:HISTory:PARameter:TLINKage

Function	Turns ON/OFF the linked movement of the determination range cursor of the parameter search.
Syntax	<pre>:HISTory:PARameter:TLINKage {<Boolean>} :HISTory:PARameter:TLINKage?</pre>
Example	<pre>:HISTORY:PARAMETER:TLINKAGE ON :HISTORY:PARAMETER:TLINKAGE? -> :HISTORY:PARAMETER:TLINKAGE 1</pre>

:HISTory:PARameter:TRAnge

Function	Sets the range over which to perform the parameter search or queries the current setting.
Syntax	<pre>:HISTory:PARameter:TRAnge {<NRf>,{NRf}} :HISTory:PARameter:TRAnge? <NRf> = -5.00 to 5.00 (10 div/displayed record length steps)</pre>
Example	<pre>:HISTORY:PARAMETER:TRANGE -5,5 :HISTORY:PARAMETER:TRANGE? -> :HISTORY:PARAMETER:TRANGE - 5.0000000,5.0000000</pre>

:HISTory:RECORD

Function	Sets the target record or queries the current setting.
Syntax	<pre>:HISTory:RECORD {<NRf> MINimum} :HISTory:RECORD? <NRf>=0 to -1999</pre>
Example	<pre>:HISTORY:RECORD 0 :HISTORY:RECORD? -> :HISTORY: RECORD 0</pre>
Description	<ul style="list-style-type: none"> • Specifying “MINimum” sets the record to the minimum record number. • The selectable target records vary depending on the record length and memory extension settings.

:HISTory:RECORD? MINimum

Function	Queries the minimum record number.
Syntax	<pre>:HISTory:RECORD? MINimum</pre>
Example	<pre>:HISTORY:RECORD? MINIMUM -> :HISTORY:RECORD -538</pre>
Description	The minimum record number varies depending on the record length and memory extension settings.

:HISTory:SMODE

Function	Sets the history memory search mode or queries the current setting.
Syntax	<pre>:HISTory:SMODE{OFF ZONE PARameter} :HISTory:SMODE?</pre>
Example	<pre>:HISTORY:SMODE PARAMETER :HISTORY:SMODE? -> :HISTORY:SMODE PARAMETER</pre>

:HISTory:TIME?

Function	Queries the trigger time of the target record number.
Syntax	<pre>:HISTory:TIME? {<NRf> MINimum} <NRf>=0 to -1999</pre>
Example	<pre>:HISTORY:TIME? -1 -> :HIST: TIME "-0001 10:20:30.04"</pre>
Description	<ul style="list-style-type: none"> • Specifying “MINimum” sets the record to the minimum record number. • The selectable target records vary depending on the record length and memory extension settings.

:HISTORY:ZONE?

Function Queries all settings related to the zone search.
 Syntax :HISTORY:ZONE?
 Example :HISTORY:ZONE? -> :HISTORY:ZONE:
 EDIT1:CONDITION OFF;SOURCE 1;
 HORIZONTAL 0.50,-0.50;
 VERTICAL -3.0000000,-2.5000000;;
 HISTORY:ZONE:EDIT2:CONDITION OFF;
 SOURCE 1;HORIZONTAL 0.50,-0.50;
 VERTICAL -1.0000000,-0.5000000;;
 HISTORY:ZONE:EDIT3:CONDITION OFF;
 SOURCE 1;HORIZONTAL 0.50,-0.50;
 VERTICAL 1.0000000,1.5000000;;
 HISTORY:ZONE:EDIT4:CONDITION OFF;
 SOURCE 1;HORIZONTAL 0.50,-0.50;
 VERTICAL 3.0000000,3.5000000;;
 HISTORY:ZONE:LOGIC AND

:HISTORY:ZONE:EDIT<x>?

Function Queries all settings related to the specified search zone.
 Syntax :HISTORY:ZONE:EDIT<x>?
 <x>=1 to 4
 Example :HISTORY:ZONE:EDIT1? ->
 :HISTORY:ZONE:
 EDIT1:CONDITION OFF;SOURCE 1;
 HORIZONTAL 0.50,-0.50;
 VERTICAL -3.0000000,-1.0000000

:HISTORY:ZONE:EDIT<x>:CONDITION

Function Sets the search condition of the specified zone cursor or queries the current setting.
 Syntax :HISTORY:ZONE:EDIT<x>:CONDITION
 {OFF|IN|OUT}
 :HISTORY:ZONE:EDIT<x>:CONDITION?
 <x>=1 to 4
 Example :HISTORY:ZONE:EDIT1:CONDITION IN
 :HISTORY:ZONE:EDIT1:CONDITION? ->
 :HISTORY:ZONE:EDIT1:CONDITION IN
 Description Use EDIT<x> to specify the search zone to be registered.

:HISTORY:ZONE:EDIT<x>:HORIZONTAL

Function Sets the upper/lower position of the specified search zone or queries the current setting.
 Syntax :HISTORY:ZONE:EDIT<x>:HORIZONTAL
 {<NRF>,<NRF>}
 :HISTORY:ZONE:EDIT<x>:HORIZONTAL?
 <x>=1 to 4
 <NRF>=-5 to 5 div (0.01 steps, in the order Upper and Lower)
 Example :HISTORY:ZONE:EDIT1:
 HORIZONTAL 4.00,-4.00
 :HISTORY:ZONE:EDIT1:HORIZONTAL? ->
 :HISTORY:ZONE:EDIT1:
 HORIZONTAL 4.00,-4.00
 Description Use EDIT<x> to specify the search zone to be registered.

:HISTORY:ZONE:EDIT<x>:SOURCE

Function Sets the source waveform of the zone search or queries the current setting.
 Syntax :HISTORY:ZONE:EDIT<x>:SOURce
 {<NRF>|DSP<x>}
 :HISTORY:ZONE:EDIT<x>:SOURce?
 <x> of Edit<x>=1 to 4
 <NRF>=1 to 16
 <x> of DSP<x>=1 to 6
 Example :HISTORY:ZONE:EDIT1:SOURCE 1
 :HISTORY:ZONE:EDIT1:SOURCE? ->
 :HISTORY:ZONE:EDIT1:SOURCE 1
 Description Use EDIT<x> to specify the search zone to be registered.

:HISTORY:ZONE:EDIT<x>:VERTical

Function Sets the left/right position of the search zone or queries the current setting.
 Syntax :HISTORY:ZONE:EDIT<x>:VERTical
 {<NRF>,<NRF>}
 :HISTORY:ZONE:EDIT<x>:VERTical?
 <x>=1 to 4
 <NRF>=See the *User's Manual* (in the order Left and Right)
 Example :HISTORY:ZONE:EDIT1:VERTICAL -2,2
 :HISTORY:ZONE:EDIT1:VERTICAL? ->
 :HISTORY:ZONE:EDIT1:
 VERTICAL -2.0000000,2.0000000
 Description Use EDIT<x> to specify the search zone to be registered.

:HISTORY:ZONE:LOGic

Function Sets the search logic condition of the zone search or queries the current setting.
 Syntax :HISTORY:ZONE:LOGic {AND|OR}
 :HISTORY:ZONE:LOGic?
 Example :HISTORY:ZONE:LOGIC AND
 :HISTORY:ZONE:LOGIC? ->
 :HISTORY:ZONE:LOGIC AND

6.17 IMAGe Group

6.17 IMAGe Group

The commands in this group deal with the saving of screen image data. You can make the same settings, execute the same operations, and make the same inquiries of settings as when (SHIFT+) IMAGE SAVE on the front panel is used.

:IMAGe?

Function Queries all settings related to the saving of screen image data.

Syntax :IMAGe?

Example :IMAGE? -> :IMAGE:FORMAT BMP;
TONE COLOR;COMMENT "";SAVE:
ANAMING DATE;NAME "ABC";:IMAGE:
COMPRESSION 1

:IMAGe:ABORT

Function Aborts saving the screen image data to the storage medium.

Syntax :IMAGe:ABORT

Example :IMAGE:ABORT

:IMAGe:COMMENT

Function Sets the comment at the lower right corner of the screen or queries the current setting.

Syntax :IMAGe:COMMENT <String>

Example :IMAGE:COMMENT "THIS IS TEST."
:IMAGE:COMMENT? -> :IMAGE:
COMMENT "THIS IS TEST."

:IMAGe:COMPression

Function Enables or disables the data compression of screen data in BMP format or queries the current setting.

Syntax :IMAGe:COMPression {<Boolean>}

Example :IMAGE:COMPRESSION ON
:IMAGE:COMPRESSION? -> :IMAGE:
COMPRESSION 1

Description This setting is valid when saving to the storage medium.

:IMAGe:EXECute

Function The screen image data is saved to the storage medium.

Syntax :IMAGe:EXECute

Example :IMAGE:EXECUTE

:IMAGe:FORMAT

Function Sets the save format of the screen image data or queries the current setting.

Syntax :IMAGe:FORMAT
{BMP|PSCript|PNG|JPEG}

Example :IMAGE:FORMAT PNG
:IMAGE:FORMAT? -> :IMAGE:FORMAT PNG

:IMAGe:SAVE?

Function Queries all settings related to the saving of the screen image data to the storage medium.

Syntax :IMAGe:SAVE?

Example :IMAGE:SAVE? -> :IMAGE:SAVE:
ANAMING DATE;NAME "ABC"

:IMAGe:SAVE:ANAMing

Function Sets the auto naming function of the saved files or queries the current setting.

Syntax :IMAGe:ANAMING {DATE|NUMBering|OFF}

Example :IMAGE:SAVE:ANAMing?
:IMAGE:ANAMING DATE
:IMAGE:SAVE:ANAMING? ->
:IMAGE:SAVE:ANAMING DATE

:IMAGe:SAVE:CDIRectory

Function Changes the save destination directory.

Syntax :IMAGe:SAVE:CDIRectory <String>
<String>=Up to 16 characters

Example :IMAGE:SAVE:CDIRECTORY "NO_1"

:IMAGe:SAVE:DRIVE

Function Sets the save destination storage medium.

Syntax :IMAGe:SAVE:DRIVE
{FLOPPy|SCSI,<NRf>,[<NRf>] |
PCCard,[<NRf>]|NETWork|USB,<NRf>[,<NRf>]
[,<NRf>]|ZIP}
:IMAGe:SAVE:DRIVE?
The first <NRf> of SCSI=SCSI address (0 to 7)
The second <NRf> of SCSI=Partitions (0 to 2)
<NRf> of PCCard=Partitions (0 to 1)
The first <NRf> of USB = USB address
The second <NRf> of USB = Partition (0 to 3) or
LUN (logical unit number: 0 to 3)
The third <NRf> of USB = Partition (0 to 3)
when LUN is specified in the second <NRf>
ZIP can be specified only on M701210
Example :IMAGE:SAVE:DRIVE FLOPPY
:IMAGE:SAVE:DRIVE? -> :IMAGE:SAVE:
DRIVE FLOPPY

Description • If the drive does not contain partitions, omit the <NRf> corresponding to partitions.
“NETWork” can be used when the Ethernet interface (option) is installed.
• The REALTIME recording partition (SCSI address = internal ID, partition = 0) cannot be specified.
• The second or third <NRf> when USB is selected can be omitted if the drive is not partitioned or divided by LUN.

:IMAGe:SAVE:NAME

Function Sets the name of the file to be saved or queries the current setting.

Syntax :IMAGe:SAVE:NAME <filename>

Example :IMAGE:SAVE:NAME "DISP_1"
:IMAGE:SAVE:NAME? -> :IMAGE:SAVE:
NAME "DISP_1"

:IMAGe:SAVE:PATH?

Function Queries the current directory.

Syntax :IMAGe:SAVE:PATH?

Example :IMAGE:SAVE:PATH? -> :IMAGE:SAVE:
PATH "Path = HD-0"

:IMAGe:SEND?

Function Queries the screen image data.

Syntax :IMAGe:SEND?

Example :IMAGE:SEND? -> #6(number of bytes, 6 digits)(series of data bytes)

Description • The number of bytes of <Block data> is {2 + 6 + number of data points + 1 (delimiter)}.
• If you specify :IMAGe:FORMAT PSCript, data is not output. “#6000000” is returned.

6.17 IMAGe Group/6.18 INITialize Group

:IMAGe:TONE

Function Sets the color tone of the screen image data to be saved or queries the current setting.
Syntax :IMAGe:TONE
 {OFF|COLOR|REVerse|GRAY}
 :IMAGe:TONE?
Example :IMAGE:TONE COLOR
 :IMAGE:TONE? -> :IMAGE:TONE COLOR

:IMAGe:VOICe:ERASE

Function Erases the voice comment.
Syntax :IMAGe:VOICe:ERASE
Example :IMAGE:VOICE:ERASE

:IMAGe:VOICe:PLAY:START

Function Plays the voice comment.
Syntax :IMAGe:VOICe:PLAY:START
Example :IMAGE:VOICE:PLAY:START

:IMAGe:VOICe:REC:START

Function Records a voice comment.
Syntax :IMAGe:VOICe:REC:START
Example :IMAGE:VOICE:REC:START

:IMAGe:VOICe:REC:STOP

Function Stops the recording of the voice comment.
Syntax :IMAGe:VOICe:REC:STOP
Example :IMAGE:VOICE:REC:STOP

6.18 INITialize Group

The commands in this group deal with initialization of settings. You can execute the same operation as Initialize in the SETUP key on the front panel.

:INITialize:EXECute

Function Executes the initialization of settings.
Syntax :INITialize:EXECute
Example :INITIALIZE:EXECUTE

:INITialize:UNDO

Function Undoes the initialization of settings.
Syntax :INITialize:UNDO
Example :INITIALIZE:UNDO

6.19 LOGic Group

The commands in this group deal with the logic waveforms. You can make the same settings and inquiries as when the (SHIFT)+CH9 (LOGIC A) key or the (SHIFT)+CH10 (LOGIC B) key on the front panel is used.

6.19 LOGic Group

:LOGic?

Function Queries all settings related to the logic waveforms.

Syntax :LOGic?

Example :LOGIC? -> :LOGIC:PODA:
POSITION 0.00;ZOOM 2.500;
LABEL "LogicA";BIT1:DISPLAY 0;
LABEL "A-1";:LOGIC:PODA:BIT2:
DISPLAY 1;LABEL "A-2";:LOGIC:PODA:
BIT3:DISPLAY 1;LABEL "A-3";:LOGIC:
PODA:BIT4:DISPLAY 1;LABEL "A-4";:
LOGIC:PODA:BIT5:DISPLAY 1;
LABEL "A-5";:LOGIC:PODA:BIT6:
DISPLAY 1;LABEL "A-6";:LOGIC:PODA:
BIT7:DISPLAY 1;LABEL "A-7";:LOGIC:
PODA:BIT8:DISPLAY 1;LABEL "A-8";:
LOGIC:PODA:BMAPPING AUTO;:LOGIC:
PODB:POSITION 0.00;ZOOM 1.000;
LABEL "LogicB";BIT1:DISPLAY 1;
LABEL "B-1";:LOGIC:PODB:BIT2:
DISPLAY 1;LABEL "B-2";:LOGIC:PODB:
BIT3:DISPLAY 0;LABEL "B-3";:LOGIC:
PODB:BIT4:DISPLAY 1;LABEL "B-4";:
LOGIC:PODB:BIT5:DISPLAY 1;
LABEL "B-5";:LOGIC:PODB:BIT6:
DISPLAY 0;LABEL "B-6";:LOGIC:PODB:
BIT7:DISPLAY 1;LABEL "B-7";:LOGIC:
PODB:BIT8:DISPLAY 1;LABEL "B-8";:
LOGIC:PODB:BMAPPING AUTO

:LOGic:{PODA|PODB}?

Function Queries all settings related to the specified logic waveform.

Syntax :LOGic:{PODA|PODB}?

Example :LOGIC:PODA? -> :LOGIC:PODA:
POSITION 0.00;ZOOM 2.500;
LABEL "LogicA";BIT1:DISPLAY 0;
LABEL "A-1";:LOGIC:PODA:BIT2:
DISPLAY 1;LABEL "A-2";:LOGIC:PODA:
BIT3:DISPLAY 1;LABEL "A-3";:LOGIC:
PODA:BIT4:DISPLAY 1;LABEL "A-4";:
LOGIC:PODA:BIT5:DISPLAY 1;
LABEL "A-5";:LOGIC:PODA:BIT6:
DISPLAY 1;LABEL "A-6";:LOGIC:PODA:
BIT7:DISPLAY 1;LABEL "A-7";:LOGIC:
PODA:BIT8:DISPLAY 1;LABEL "A-8";:
LOGIC:PODA:BMAPPING AUTO

:LOGic:{PODA|PODB}:ALL:DISPlay

Function Turns ON/OFF the display of all bits of the specified logic waveform.

Syntax :LOGic:{PODA|PODB}:ALL:DISPlay
{<Boolean>}

Example :LOGIC:PODA:ALL:DISPLAY ON

:LOGic:{PODA|PODB}:{BIT1|BIT2|BIT3| BIT4|BIT5|BIT6|BIT7|BIT8}:DISPlay

Function Turns ON/OFF the display of the bit of the specified logic waveform or queries the current setting.

Syntax :LOGic:{PODA|PODB}:{BIT1|BIT2|BIT3|
BIT4|BIT5|BIT6|BIT7|BIT8}:DISPlay
{<Boolean>}

Example :LOGIC:PODA:BIT1:DISPLAY ON
:LOGIC:PODA:BIT1:DISPLAY? ->
:LOGIC:PODA:BIT1:DISPLAY 1

:LOGic:{PODA|PODB}:{BIT1|BIT2|BIT3| BIT4|BIT5|BIT6|BIT7|BIT8}:LABel

Function Sets the label of the bit of the specified logic waveform or queries the current setting.

Syntax :LOGic:{PODA|PODB}:{BIT1|BIT2|BIT3|
BIT4|BIT5|BIT6|BIT7|BIT8}:
LABel <String>

Example :LOGIC:PODA:BIT1:LABEL "NO_1"
:LOGIC:PODA:BIT1:LABEL? ->
:LOGIC:PODA:BIT1:LABEL 1

:LOGic:{PODA|PODB}:BMAPPing

Function Sets the bit display position of the specified logic waveform or queries the current setting.

Syntax :LOGic:{PODA|PODB}:BMAPPing
{AUTO|FIXed}

Example :LOGIC:PODA:BMAPPING AUTO
:LOGIC:PODA:BMAPPING? ->
:LOGIC:PODA:BMAPPING AUTO

:LOGic:{PODA|PODB}:DISPlay

Function Turns ON/OFF the display of all bits of the specified logic waveform or queries the current setting.

Syntax :LOGic:{PODA|PODB}:DISPlay
{<Boolean>}

Example :LOGIC:PODA:DISPLAY ON
:LOGIC:PODA:DISPLAY? ->
:LOGIC:PODA:DISPLAY 1

:LOGic:{PODA|PODB}:LABel

Function Sets the label of the specified logic waveform or queries the current setting.

Syntax :LOGic:{PODA|PODB}:LABEL <String>
:LOGic:{PODA|PODB}:LABEL?
<String>=Up to 8 characters

Example :LOGIC:PODA:LABEL "LABEL_A"
:LOGIC:PODA:LABEL? ->
:LOGIC:PODA:LABEL "LABEL_A"

:LOGic:{PODA|PODB}:POSITION

Function Sets the vertical position of the specified logic waveform or queries the current setting.
Syntax :LOGic:{PODA|PODB}:POSITION {<NRf>}
:LOGic:{PODA|PODB}:POSITION?
<NRf>=-5.00 to 5.00 (div, 0.01 div steps)
Example :LOGIC:PODA:POSITION 0.00
:LOGIC:PODA:POSITION? ->
:LOGIC:PODA:POSITION 0.00

:LOGic:{PODA|PODB}:ZOOM

Function Sets the vertical zoom rate of the specified logic waveform or queries the current setting.
Syntax :LOGic:{PODA|PODB}:ZOOM {<NRf>}
:LOGic:{PODA|PODB}:ZOOM?
<NRf>=0.1, 0.111, 0.125, 0.143, 0.167, 0.2,
0.25, 0.33, 0.4, 0.5, 0.556, 0.625, 0.667,
0.714, 0.8, 0.833, 1, 1.11, 1.25, 1.33, 1.43,
1.67, 2, 2.22, 2.5, 3.33, 4, 5, 6.67, 8, 10,
12.5, 16.7, 20, 25, 40, 50, or 100
Example :LOGIC:PODA:ZOOM 2.5
:LOGIC:PODA:ZOOM? -> :LOGIC:PODA:
ZOOM 2.500

6.20 LStart Group

The commands in this group executes log start. Sets the trigger mode to Log and starts the waveform acquisition.

:LStart (Log START)

Function Executes log start.
Syntax :LStart
Example :LSATART

:LStart?

Function Executes log start and waits for the completion.
Syntax :LStart?
Example :LSTART? -> 0
Description When the operation is complete, 0 is always returned.

6.21 MATH Group

6.21 MATH Group

The commands in this group deal with computations. You can make the same settings and inquiries as when the MATH key on the front panel is used.

When the time axis is set to a range indicated below, the selectable range varies depending on the record length setting. For details, see section 11.5, "Measuring Waveforms Using Cursors" of IM 701210-06E.

<NRf>=5 to 5div

6.21 MATH Group

:MATH<x>?

Function Queries all settings related to the computation.

Syntax :MATH<x>?

<x>=1 to 8

Example :MATH1? -> :MATH1:MODE 1;
OPERATION PLUS,DSP3,DSP6;SCALE:
MODE AUTO;VALUE 1.00000E+00,
-1.00000E+00;:MATH1:UNIT "EU";
LABEL "Math1";DISPLAY 1;
DEFINE "D3+D6";FFT:POINTS 1000;
WINDOW HANNING;:MATH1:
MREFERENCE -5.0000000,5.0000000;
AVERAGE:MODE OFF;TYPE TIME;
COUNT 16;EWEIGHT 16;CCOUNT 720;:
MATH1:FILTER1:TYPE GAUSS;
BAND LPASS;CUTOFF1 10.0;
CUTOFF2 10.0;:MATH1:FILTER2:
TYPE GAUSS;BAND LPASS;CUTOFF1 10.0;
CUTOFF2 10.0;:MATH1:
CONSTANT1 1.00000E+00;
CONSTANT2 1.00000E+00;
CONSTANT3 1.00000E+00;
CONSTANT4 1.00000E+00;
CONSTANT5 1.00000E+00;
CONSTANT6 1.00000E+00;
CONSTANT7 1.00000E+00;
CONSTANT8 1.00000E+00;SHIFT:
CHANNEL1 5.000000000E-03;
CHANNEL2 0.0E+00;CHANNEL3 0.0E+00;
CHANNEL4 0.0E+00;CHANNEL5 0.0E+00;
CHANNEL6 0.0E+00;CHANNEL7 0.0E+00;
CHANNEL8 0.0E+00;CHANNEL9 0.0E+00;
CHANNEL10 0.0E+00;
CHANNEL11 0.0E+00;
CHANNEL12 0.0E+00;
DSP1 1.000000000E-03;
DSP2 2.000000000E-03;
DSP3 3.000000000E-03;
DSP4 4.000000000E-03;

```

DSP5 5.000000000E-03;
DSP6 1.100000000E-03;MATH1 0.0E+00;
MATH2 0.0E+00;MATH3 0.0E+00;
MATH4 0.0E+00;MATH5 0.0E+00;
MATH6 0.0E+00;MATH7 0.0E+00;
MATH8 0.0E+00;:MATH1:BINARY:
CHANNEL1 0.0E+00,0.0E+00;
CHANNEL2 0.0E+00,0.0E+00;
CHANNEL3 0.0E+00,0.0E+00;
CHANNEL4 0.0E+00,0.0E+00;
CHANNEL5 0.0E+00,0.0E+00;
CHANNEL6 0.0E+00,0.0E+00;
CHANNEL7 0,0;CHANNEL8 0,0;
CHANNEL9 0.0E+00,0.0E+00;
CHANNEL10 0.0E+00,0.0E+00;
CHANNEL11 0.0E+00,0.0E+00;
CHANNEL12 0.0E+00,0.0E+00;
MATH1 0.00,0.00;MATH2 0.00,0.00;
MATH3 0.00,0.00;MATH4 0.00,0.00;
MATH5 0.00,0.00;MATH6 0.00,0.00;
MATH7 0.00,0.00;MATH8 0.00,0.00

```

:MATH<x>:AVERage?

Function Queries all settings related to averaging (average and peak computation) of the user-defined computation.

Syntax :MATH<x>:AVERAGE?

<x>=1 to 8

Example :MATH1:AVERAGE? -> :MATH1:AVERAGE:
MODE LINEAR;TYPE TIME;COUNT 16;
EWEIGHT 16;CCOUNT 100

:MATH<x>:AVERage:CCount

Function Sets the cycle count of the cycle average or queries the current setting.

Syntax :MATH<x>:AVERage:CCount {<NRF>}
:MATH<x>:AVERage:CCount?
<x>=1 to 8
<NRF>=10 to 1800

Example :MATH1:AVERAGE:CCOUNT 100
:MATH1:AVERAGE:CCOUNT? -> :MATH1:
AVERAGE:CCOUNT 100

:MATH<x>:AVERage:COUNT

Function Sets the waveform acquisition count of linear average or queries the current setting.

Syntax :MATH<x>:AVERage:COUNT {<NRF>}
:MATH<x>:AVERage:COUNT?
<x>=1 to 8
<NRF>=2 to 128 (2ⁿ steps)

Example :MATH1:AVERAGE:COUNT 16
:MATH1:AVERAGE:COUNT? -> :MATH1:
AVERAGE:COUNT 16

:MATH<x>:AVERage:EWEight

Function Sets the attenuation constant of exponential averaging or queries the current setting.

Syntax :MATH<x>:AVERage:EWEight {<NRF>}
:MATH<x>:AVERage:EWEight?
<x>=1 to 8
<NRF>=2 to 256 (2ⁿ steps)

Example :MATH1:AVERAGE:EWEIGHT 16
:MATH1:AVERAGE:EWEIGHT? -> :MATH1:
AVERAGE:EWEIGHT 16

:MATH<x>:AVERage:MODE

Function Sets the averaging mode or queries the current setting.

Syntax :MATH<x>:AVERage:MODE
{CYCLE|EXPONENT|LINEAR|OFF|PEAK}
:MATH<x>:AVERage:MODE?
<x>=1 to 8

Example :MATH1:AVERAGE:MODE LINEAR
:MATH1:AVERAGE:MODE? -> :MATH1:
AVERAGE:MODE LINEAR

:MATH<x>:AVERage:TYPE

Function Sets the averaging area or queries the current setting.

Syntax :MATH<x>:AVERage:TYPE
{FREQuency|TIME}
:MATH<x>:AVERage:TYPE?
<x>=1 to 8

Example :MATH1:AVERAGE:TYPE TIME
:MATH1:AVERAGE:TYPE? -> :MATH1:
AVERAGE:TYPE TIME

:MATH<x>:BINary?

Function Queries all settings related to the binary computation.

Syntax :MATH<x>:BINary?
<x>=1 to 8

Example :MATH1:BINARY:CHANNEL1
0.0E+00,0.0E+00;
CHANNEL2 0.0E+00,0.0E+00;
CHANNEL3 0.0E+00,0.0E+00;
CHANNEL4 0.0E+00,0.0E+00;
CHANNEL5 0.0E+00,0.0E+00;
CHANNEL6 0.0E+00,0.0E+00;
CHANNEL9 0.0E+00,0.0E+00;
CHANNEL10 0.0E+00,0.0E+00;
MATH1 0.00,0.00;MATH2 0.00,0.00;
MATH3 0.00,0.00;MATH4 0.00,0.00;
MATH5 0.00,0.00;MATH6 0.00,0.00;
MATH7 0.00,0.00;MATH8 0.00,0.00

:MATH<x>:BINary:{CHANnel<x>|MATH<x>}

Function Sets the threshold level of the binary computation channel or queries the current setting.

Syntax :MATH<x>:BINary:{CHANnel<x>|
MATH<x>} {<Voltage>,<Voltage>|
<Current>,<Current>|<NRF>,<NRF>}
<x>=1 to 8
<x> of CHANnel<x>=1 to 16
<x> of MATH<x>=1 to 8
For CHANnel<x>: Voltage, <Current>,
<NRF>=The selectable range varies
depending on the range and offset settings.
For details, see the *User's Manual*.
For MATH<x>: <NRF>=-5 to 5 div (0.01 div
steps)

Example :MATH1:BINARY:CHANNEL1 0V,0V
:MATH1:BINARY:CHANNEL1? -> :MATH1:
BINARY:CHANNEL1 0.0E+00,0.0E+00

:MATH<x>:CONSTant<x>

Function Sets the constant of the user-defined computation or queries the current setting.

Syntax :MATH<x>:CONSTant<x> {<NRF>}
:MATH<x>:CONSTant<x>?
<x> of MATH<x>=1 to 8
<x> of CONSTant<x>=1 to 8
<NRF>=-9.9999E+30 to +9.9999E+30

Example :MATH1:CONSTANT1 1
:MATH1:CONSTANT1? ->
:MATH1:CONSTANT1 1.00000E+00

:MATH<x>:DEFIne

Function Sets the equation of the user-defined computation or queries the current setting.

Syntax :MATH<x>:DEFIne {<String>}
:MATH<x>:DEFIne?
<x>=1 to 8
<String>=Up to 50 characters

Example :MATH1:DEFIne "C1-C2"
:MATH1:DEFIne? -> :MATH1:
DEFIne "C1-C2"

Description Only the characters and symbols displayed on the keyboard on the screen can be used. If OPERATION is not USERDEF, the query returns the contents of the OPERATION.

6.21 MATH Group

:MATH<x>:DISPLAY

Function Sets whether to display computed waveforms or queries the current setting.
 Syntax :MATH<x>:DISPLAY {<Boolean>}
 :MATH<x>:DISPLAY?
 <x>=1 to 8
 Example :MATH1:DISPLAY ON
 :MATH1:DISPLAY? -> :MATH1:DISPLAY 1

:MATH<x>:ESHIFT:{CHANnel<x>|MATH<x>|DSP<x>}

Function Sets the phase offset of shift computation of the waveform measured with an external clock or queries the current setting.
 Syntax :MATH<x>:ESHIFT:{CHANNEL<x>|
 MATH<x>|DSP<x>} {NRF}
 :MATH<x>:ESHIFT:{CHANNEL<x>|
 MATH<x>|DSP<x>}?
 <x> of Math<x> = 1 to 7
 <x> of CHANNEL<x> = 1 to 16
 <x> of DSP<x> = 1 to 6
 Example :MATH1:ESHIFT:CHANNEL1 1e2
 :MATH1:ESHIFT:CHANNEL1? ->
 :MATH1:ESHIFT:CHANNEL1 1e2

:MATH<x>:EXECute

Function Executes the computation.
 Syntax :MATH<x>:EXECute
 <x>=1 to 8
 Example :MATH1:EXECUTE

:MATH<x>:EXPonential?

Function Queries all settings related to the exponential window.
 Syntax :MATH<x>:EXPonential?
 <x>=1 to 8
 Example :MATH1:EXPONENTIAL? ->
 :MATH1:EXPONENTIAL:DRATE 100;
 FORCE1 100;FORCE2 100

:MATH<x>:EXPonential:DRate

Function Sets the damping rate or queries the current setting.
 Syntax :MATH<x>:EXPonential:DRATE {<NRF>}
 :MATH<x>:EXPonential:DRATE?
 <x> of MATH<x>=1 to 8
 <NRf>=1 to 100
 Example :MATH1:EXPONENTIAL:DRATE 50
 :MATH1:EXPONENTIAL:DRATE? ->
 :MATH1:EXPONENTIAL:DRATE 50
 Description This command can be used when the user-defined computation option is installed.

:MATH<x>:EXPonential:FORCe<x>

Function Sets the Force1 or Force2 or queries the current setting.
 Syntax :MATH<x>:EXPonential:FORCe<x>
 {<NRF>}
 :MATH<x>:EXPonential:FORCe<x>?
 <x> of MATH<x>=1 to 8
 <x> of FORCe<x>=1 or 2
 <NRf>=1 to 100
 Example :MATH1:EXPONENTIAL:FORCE1 20
 :MATH1:EXPONENTIAL:FORCE1? ->
 :MATH1:EXPONENTIAL:FORCE1 20
 Description This command can be used when the user-defined computation option is installed.

:MATH<x>:FFT?

Function Queries all settings related to the FFT computation.
 Syntax :MATH<x>:FFT?
 <x>=1 to 8
 Example :MATH1:FFT? -> :MATH1:FFT:
 POINTS 1000;WINDOW HANNING

:MATH<x>:FFT:POINT

Function Sets the number of points to be computed in the FFT computation or queries the current setting.
 Syntax :MATH<x>:FFT:POINT {<NRF>}
 :MATH<x>:FFT:POINT?
 <x>=1 to 8
 <NRf>=1000, 2000, 5000, 10000, 20000,
 50000, 100000
 Example :MATH1:FFT:POINT 1000
 :MATH1:FFT:POINT? -> :MATH1:FFT:
 POINTS 1000

:MATH<x>:FFT:WINDOW

Function Sets the time window used in the FFT computation or queries the current setting.
 Syntax :MATH<x>:FFT:WINDOW
 {HANNing|RECTangle|FLATtop|EXPonential}
 :MATH<x>:FFT:WINDOW?
 <x>=1 to 8
 Example :MATH1:FFT:WINDOW HANNING
 :MATH1:FFT:WINDOW? -> :MATH1:FFT:
 WINDOW HANNING
 Description "Exponential" can be used when the user-defined computation option is installed.

:MATH<x>:FILTter<x>?

Function Queries all settings related to the digital filter.
 Syntax :MATH<x>:FILTter<x>?
 <x> of MATH<x>=1 to 8
 <x> of FILTter<x>=1 or 2
 Example :MATH1:FILTER1? -> :MATH1:FILTER1:
 CUTOFF1 10.0E+00;TYPE GAUSS;
 BAND LPASS

:MATH<x>:FILTter<x>:BAND

Function Sets the bandwidth of the digital filter or queries the current setting.
 Syntax :MATH<x>:FILTter<x>:BAND
 {BPAs|HPAs|LPAs}
 :MATH<x>:FILTter<x>:BAND?
 <x> of MATH<x>=1 to 8
 <x> of FILTter<x>=1 or 2
 Example :MATH1:FILTER1:BAND LPASS
 :MATH1:FILTER1:BAND? ->
 :MATH1:FILTER1:BAND LPASS
 Description In the case of :MATH<x>:FILTter<x>:TYPE GAUSS, only LPAs can be specified.

:MATH<x>:FILTer<x>:CUTOFF<x>

Function	Sets the cutoff frequency of the digital filter (as a percentage of the sampling frequency) or queries the current setting.
Syntax	:MATH<x>:FILTer<x>:CUTOFF<x> {<NRf>} :MATH<x>:FILTer<x>:CUTOFF<x>? <x> of MATH<x>=1 to 8 <x> of FILTer<x>=1 or 2 <x> of CUTOFF<x>=1 or 2 <NRf>=2 to 30% (0.2% steps)
Example	:MATH1:FILTER1:CUTOFF1 10 :MATH1:FILTER1:CUTOFF1? -> :MATH1: FILTER1:CUTOFF1 10.0
Description	CUTOFF2 can be specified only for :MATH<x>:FILTer<x>:BAND BPASS.

:MATH<x>:FILTer<x>:TYPE

Function	Sets the digital filter type or queries the current setting.
Syntax	:MATH<x>:FILTer<x>:TYPE {GAUSS IIR SHARP} :MATH<x>:FILTer<x>:TYPE? <x>=1 to 8
Example	:MATH1:FILTER1:TYPE GAUSS :MATH1:FILTER1:TYPE? -> :MATH1:FILTER1:TYPE GAUSS

:MATH<x>:LABEL

Function	Sets the label of the computation or queries the current setting.
Syntax	:MATH<x>:LABEL {<String>} :MATH<x>:LABEL? <x>=1 to 8 <String>=Up to 8 characters
Example	:MATH1:LABEL "MATH1" :MATH1:LABEL? -> :MATH1: LABEL "MATH1"

:MATH<x>:MODE

Function	Turns ON/OFF the computation mode or queries the current setting.
Syntax	:MATH<x>:MODE {<Boolean>} :MATH<x>:MODE? <x>=1 to 8
Example	:MATH1:MODE ON :MATH1:MODE? -> :MATH:MODE 1

:MATH<x>:MREFERENCE

Function	Sets the computation range or queries the current setting.
Syntax	:MATH<x>:MREFERENCE {<NRf>,<NRf>} :MATH<x>:MREFERENCE? <x>=1 to 8 <NRf>=-5 to 5 divisions (10 divisions/displayed record length steps)
Example	:MATH1:MREFERENCE -4,4 :MATH1:MREFERENCE? -> :MATH1: MREFERENCE -4.0000000,4.0000000

:MATH<x>:OPERation

Function	Sets the computation details or queries the current setting.
Syntax	:MATH<x>:OPERation {PLUS MINus MULtiple BINary DIVide SHIFT PS OFF USERdefine}[,{<NRf> MATH<x> DSP<x>}[,{<NRf> MATH<x> DSP<x>}]] :MATH<x>:OPERation? <x> of MATH<x>=1 to 8 <NRf>=1 to 16 <x> of DSP<x>=1 to 6
Example	:MATH1:OPERATION PLUS,1,2 :MATH1:OPERATION? -> :MATH1: OPERATION PLUS,1,2
Description	<ul style="list-style-type: none"> For unary operators (BINary SHIFT PS), select the target waveform using the first {<NRf> MATH<x> DSP<x>}. For binary operators (PLUS MINus MULtiple DIVide), select the target waveform of the first term using the first {<NRf> MATH<x> DSP<x>} and the target waveform of the second term using the second <NRf>. There is no target waveform selection for “OFF” and “USERdefine.” “USERdefine” can be used when the user-defined computation option is installed.

:MATH<x>:SCALE?

Function	Queries all settings related to scaling.
Syntax	:MATH<x>:SCALE? <x>=1 to 8
Example	:MATH1:SCALE? -> :MATH1:SCALE: MODE AUTO;VALUE 200.000E+00,0.0E+00

:MATH<x>:SCALE:MODE

Function	Sets the scaling mode or queries the current setting.
Syntax	:MATH<x>:SCALE:MODE {AUTO MANual} :MATH<x>:SCALE:MODE? <x>=1 to 8
Example	:MATH1:SCALE:MODE AUTO :MATH1:SCALE:MODE? -> :MATH1:SCALE:MODE AUTO

:MATH<x>:SCALE:VALUE

Function	Sets the upper and lower limits for manual scaling or queries the current setting.
Syntax	:MATH<x>:SCALE:VALue {<NRf>,<NRf>} :MATH<x>:SCALE:VALue? <x>=1 to 8 <NRf>=-9.9999E+30 to 9.9999E+30
Example	:MATH1:SCALE:VALUE 1,-1 :MATH1:SCALE:VALUE? -> :MATH1:SCALE: VALUE 1.00000E+00,-1.00000E+00

Description The larger of the two specified values is automatically set to the upper limit. This command is valid only during manual scaling.

6.21 MATH Group

:MATH<x>:SHIFT:{CHANnel<x>|MATH<x>|

DSP<x>}

Function Sets the phase offset of shift computation of the waveform measured with an internal clock or queries the current setting.

Syntax :MATH<x>:SHIFT:{CHANnel<x>|MATH<x>|
DSP<x>} {<Time>}
:MATH<x>:SHIFT?
<x> of MATH<x>=1 to 7
<x> of CHANnel<x>=1 to 16
<x> of DSP<x>=1 to 6
<Time>=500ns to 2592000s

Example :MATH1:SHIFT:CHANNEL1 1e-3
:MATH1:SHIFT:CHANNEL1? ->
:MATH1:SHIFT:
CHANNEL1 1.00000000E-03

:MATH<x>:UNIT

Function Sets the unit to be added to the computed result or queries the current setting.

Syntax :MATH<x>:UNIT {<String>}
:MATH<x>:UNIT?
<x>=1 to 8

<String>=Up to 4 characters

Example :MATH1:UNIT "EU"
:MATH1:UNIT? -> :MATH1:UNIT "EU"

Description The unit is applied to the scaled value. It does not affect computation results.

6.22 MEASure Group

The commands in this group deal with the automated measurement of waveform parameters. You can make the same settings and inquiries of settings and measured values as when the MEASURE key on the front panel is used. When the time axis is set to a range indicated below, the selectable range varies depending on the record length setting. For details, see section 11.5, "Measuring Waveforms Using Cursors" of IM 701210-06E.

$\langle NRf \rangle = -5$ to 5 div

6.22 MEASure Group

1 For :MEASure:MATH<x>, only <NRf> can be specified for the unit.

2 DSP<x> is not applicable for these commands.

:MEASure?

Function Queries all settings related to the automated measurement of waveform parameters.

Syntax :MEASure?

Example :MEASURE? -> :MEASURE:MODE ON;
 CHANNEL1:AMPLITUDE:STATE 0;;
 MEASURE:CHANNEL1:AVERAGE:STATE 0;;
 MEASURE:CHANNEL1:AVGREQ:STATE 0;;
 MEASURE:CHANNEL1:AVGPERIOD:STATE 0;;
 MEASURE:CHANNEL1:BWIDTH1:STATE 0;;
 MEASURE:CHANNEL1:BWIDTH2:STATE 0;;
 MEASURE:CHANNEL1:DUTYCYCLE:STATE 0;;
 MEASURE:CHANNEL1:FALL:STATE 0;;
 MEASURE:CHANNEL1:FREQUENCY:STATE 0;;
 MEASURE:CHANNEL1:HIGH:STATE 0;;
 MEASURE:CHANNEL1:LOW:STATE 0;;
 MEASURE:CHANNEL1:MAXIMUM:STATE 0;;
 MEASURE:CHANNEL1:MIDDLE:STATE 0;;
 MEASURE:CHANNEL1:MINIMUM:STATE 0;;
 MEASURE:CHANNEL1:NOVERSHTOFT:STATE 0;;
 STATE 0;;MEASURE:CHANNEL1:NWIDTH:
 STATE 0;;MEASURE:CHANNEL1:PERIOD:
 STATE 0;;MEASURE:CHANNEL1:PNUMBER:
 STATE 0;;MEASURE:CHANNEL1:
 POVERSHTOFT:STATE 0;;MEASURE:
 CHANNEL1:PTOPEAK:STATE 0;;MEASURE:
 CHANNEL1:PWIDTH:STATE 0;;MEASURE:
 CHANNEL1:RISE:STATE 0;;MEASURE:
 CHANNEL1:RMS:STATE 0;;MEASURE:
 CHANNEL1:SDEVIATION:STATE 0;;
 MEASURE:CHANNEL1:TY1INTEG:STATE 0;;
 MEASURE:CHANNEL1:TY2INTEG:STATE 0;;
 MEASURE:CHANNEL1:XY1INTEG:STATE 0;;
 MEASURE:CHANNEL1:XY2INTEG:STATE 0;;
 MEASURE:CHANNEL1:DELAY:STATE OFF;
 MEASURE:SLOPE RISE;COUNT 1;;MEASURE:
 CHANNEL1:DELAY:REFERENCE:
 SOURCE TRACE;TRACE 1;SLOPE RISE;
 COUNT 1;;MEASURE:CHANNEL1:DPROXIMAL:
 MODE PERCENT;PERCENT 10.0,50.0,90.0,
 UNIT -150.000E+00,0.0E+00,
 150.000E+00;;MEASURE:CHANNEL1:
 METHOD AUTO;;MEASURE:CHANNEL2:
 AMPLITUDE:STATE 0;;MEASURE:CHANNEL2:
 AVERAGE:STATE 0;;MEASURE:CHANNEL2:
 AVGREQ:STATE 0;;MEASURE:CHANNEL2:
 AVGPERIOD:STATE 0;;MEASURE:CHANNEL2:
 BWIDTH1:STATE 0;;MEASURE:CHANNEL2:

BWIDTH2:STATE 0;;MEASURE:CHANNEL2:
 DUTYCYCLE:STATE 0;;MEASURE:CHANNEL2:
 FALL:STATE 0;;MEASURE:CHANNEL2:
 FREQUENCY:STATE 0;;MEASURE:CHANNEL2:
 HIGH:STATE 0;;MEASURE:CHANNEL2:LOW:
 STATE 0;;MEASURE:CHANNEL2:MAXIMUM:
 STATE 0;;MEASURE:CHANNEL2:MIDDLE:
 STATE 0;;MEASURE:CHANNEL2:MINIMUM:
 STATE 0;;MEASURE:CHANNEL2:
 NOVERSHTOFT:STATE 0;;MEASURE:
 CHANNEL2:NWIDTH:STATE 0;;MEASURE:
 CHANNEL2:PERIOD:STATE 0;;MEASURE:
 CHANNEL2:PNUMBER:STATE 0;;MEASURE:
 CHANNEL2:POVERSHTOFT:STATE 0;;
 MEASURE:CHANNEL2:PTOPEAK:STATE 0;;
 MEASURE:CHANNEL2:PWIDTH:STATE 0;;
 MEASURE:CHANNEL2:RISE:STATE 0;;
 MEASURE:CHANNEL2:RMS:STATE 0;;
 MEASURE:CHANNEL2:SDEVIATION:
 STATE 0;;MEASURE:CHANNEL2:TY1INTEG:
 STATE 0;;MEASURE:CHANNEL2:TY2INTEG:
 STATE 0;;MEASURE:CHANNEL2:XY1INTEG:
 STATE 0;;MEASURE:CHANNEL2:XY2INTEG:
 STATE 0;;MEASURE:CHANNEL2:DELAY:
 STATE OFF;MEASURE:SLOPE RISE;
 COUNT 1;;MEASURE:CHANNEL2:DELAY:
 REFERENCE:SOURCE TRACE;TRACE 2;
 SLOPE RISE;COUNT 1;;MEASURE:
 CHANNEL2:DPROXIMAL:MODE PERCENT;
 PERCENT 10.0,50.0,90.0,
 UNIT -150.000E+00,0.0E+00,
 150.000E+00;;MEASURE:CHANNEL2:
 METHOD AUTO;;MEASURE:CHANNEL3:
 AMPLITUDE:STATE 0;;MEASURE:CHANNEL3:
 AVERAGE:STATE 0;;MEASURE:CHANNEL3:
 AVGREQ:STATE 0;;MEASURE:CHANNEL3:
 AVGPERIOD:STATE 0;;MEASURE:CHANNEL3:
 BWIDTH1:STATE 0;;MEASURE:CHANNEL3:
 BWIDTH2:STATE 0;;MEASURE:CHANNEL3:
 DUTYCYCLE:STATE 0;;MEASURE:CHANNEL3:
 FALL:STATE 0;;MEASURE:CHANNEL3:
 FREQUENCY:STATE 0;;MEASURE:CHANNEL3:
 HIGH:STATE 0;;MEASURE:CHANNEL3:LOW:
 STATE 0;;MEASURE:CHANNEL3:MAXIMUM:
 STATE 0;;MEASURE:CHANNEL3:MIDDLE:
 STATE 0;;MEASURE:CHANNEL3:MINIMUM:
 STATE 0;;MEASURE:CHANNEL3:
 NOVERSHTOFT:STATE 0;;MEASURE:
 CHANNEL3:NWIDTH:STATE 0;;MEASURE:

6.22 MEASure Group

```
CHANNEL3:PERIOD:STATE 0;:MEASURE:  
CHANNEL3:PNUMBER:STATE 0;:MEASURE:  
CHANNEL3:POVERSHOOT:STATE 0;  
MEASURE:CHANNEL3:PTOPEAK:STATE 0;  
MEASURE:CHANNEL3:PWIDTH:STATE 0;  
MEASURE:CHANNEL3:RISE:STATE 0;  
MEASURE:CHANNEL3:RMS:STATE 0;  
MEASURE:CHANNEL3:SDEVIATION:  
STATE 0;:MEASURE:CHANNEL3:TY1INTEG:  
STATE 0;:MEASURE:CHANNEL3:TY2INTEG:  
STATE 0;:MEASURE:CHANNEL3:XY1INTEG:  
STATE 0;:MEASURE:CHANNEL3:XY2INTEG:  
STATE 0;:MEASURE:CHANNEL3:DELAY:  
STATE OFF;MEASURE:SLOPE RISE;  
COUNT 1;:MEASURE:CHANNEL3:DELAY:  
REFERENCE:SOURCE TRACE;TRACE 3;  
SLOPE RISE;COUNT 1;:MEASURE:  
CHANNEL3:DPROXIMAL:MODE PERCENT;  
PERCENT 10.0,50.0,90.0;  
UNIT -150.000E+00,0.0E+00,  
150.000E+00;:MEASURE:CHANNEL3:  
METHOD AUTO;:MEASURE:CHANNEL4:  
AMPLITUDE:STATE 0;:MEASURE:CHANNEL4:  
AVERAGE:STATE 0;:MEASURE:CHANNEL4:  
AVGFREQ:STATE 0;:MEASURE:CHANNEL4:  
AVGPERIOD:STATE 0;:MEASURE:CHANNEL4:  
BWIDTH1:STATE 0;:MEASURE:CHANNEL4:  
BWIDTH2:STATE 0;:MEASURE:CHANNEL4:  
DUTYCYCLE:STATE 0;:MEASURE:CHANNEL4:  
FALL:STATE 0;:MEASURE:CHANNEL4:  
FREQUENCY:STATE 0;:MEASURE:CHANNEL4:  
HIGH:STATE 0;:MEASURE:CHANNEL4:LOW:  
STATE 0;:MEASURE:CHANNEL4:MAXIMUM:  
STATE 0;:MEASURE:CHANNEL4:MIDDLE:  
STATE 0;:MEASURE:CHANNEL4:MINIMUM:  
STATE 0;:MEASURE:CHANNEL4:  
NOVERSHOOT:STATE 0;:MEASURE:  
CHANNEL4:NWIDTH:STATE 0;:MEASURE:  
CHANNEL4:PERIOD:STATE 0;:MEASURE:  
CHANNEL4:PNUMBER:STATE 0;:MEASURE:  
CHANNEL4:POVERSHOOT:STATE 0;  
MEASURE:CHANNEL4:PTOPEAK:STATE 0;  
MEASURE:CHANNEL4:PWIDTH:STATE 0;  
MEASURE:CHANNEL4:RISE:STATE 0;  
MEASURE:CHANNEL4:RMS:STATE 0;  
MEASURE:CHANNEL4:SDEVIATION:  
STATE 0;:MEASURE:CHANNEL4:TY1INTEG:  
STATE 0;:MEASURE:CHANNEL4:TY2INTEG:  
STATE 0;:MEASURE:CHANNEL4:XY1INTEG:  
STATE 0;:MEASURE:CHANNEL4:XY2INTEG:  
STATE 0;:MEASURE:CHANNEL4:DELAY:  
STATE OFF;MEASURE:SLOPE RISE;  
COUNT 1;:MEASURE:CHANNEL4:DELAY:  
REFERENCE:SOURCE TRACE;TRACE 4;  
SLOPE RISE;COUNT 1;:MEASURE:  
CHANNEL4:DPROXIMAL:MODE PERCENT;  
PERCENT 10.0,50.0,90.0;  
UNIT -150.000E+00,0.0E+00,  
150.000E+00;:MEASURE:CHANNEL4:  
METHOD AUTO;:MEASURE:CHANNEL5:  
AMPLITUDE:STATE 0;:MEASURE:CHANNEL5:  
AVERAGE:STATE 0;:MEASURE:CHANNEL5:  
AVGFREQ:STATE 0;:MEASURE:CHANNEL5:  
AVGPERIOD:STATE 0;:MEASURE:CHANNEL5:  
BWIDTH1:STATE 0;:MEASURE:CHANNEL5:  
BWIDTH2:STATE 0;:MEASURE:CHANNEL5:  
DUTYCYCLE:STATE 0;:MEASURE:CHANNEL5:  
FALL:STATE 0;:MEASURE:CHANNEL5:  
FREQUENCY:STATE 0;:MEASURE:CHANNEL5:  
HIGH:STATE 0;:MEASURE:CHANNEL5:LOW:  
STATE 0;:MEASURE:CHANNEL5:MAXIMUM:  
STATE 0;:MEASURE:CHANNEL5:MIDDLE:  
STATE 0;:MEASURE:CHANNEL5:MINIMUM:  
STATE 0;:MEASURE:CHANNEL5:  
NOVERSHOOT:STATE 0;:MEASURE:  
CHANNEL5:NWIDTH:STATE 0;:MEASURE:  
CHANNEL5:PERIOD:STATE 0;:MEASURE:  
CHANNEL5:PNUMBER:STATE 0;:MEASURE:  
CHANNEL5:POVERSHOOT:STATE 0;  
MEASURE:CHANNEL5:PTOPEAK:STATE 0;  
MEASURE:CHANNEL5:PWIDTH:STATE 0;  
MEASURE:CHANNEL5:RISE:STATE 0;  
MEASURE:CHANNEL5:RMS:STATE 0;  
MEASURE:CHANNEL5:SDEVIATION:  
STATE 0;:MEASURE:CHANNEL5:TY1INTEG:  
STATE 0;:MEASURE:CHANNEL5:TY2INTEG:  
STATE 0;:MEASURE:CHANNEL5:XY1INTEG:  
STATE 0;:MEASURE:CHANNEL5:XY2INTEG:  
STATE 0;:MEASURE:CHANNEL5:DELAY:  
STATE OFF;MEASURE:SLOPE RISE;  
COUNT 1;:MEASURE:CHANNEL5:DELAY:  
REFERENCE:SOURCE TRACE;TRACE 5;  
SLOPE RISE;COUNT 1;:MEASURE:  
CHANNEL5:DPROXIMAL:MODE PERCENT;  
PERCENT 10.0,50.0,90.0;  
UNIT -150.000E+00,0.0E+00,  
150.000E+00;:MEASURE:CHANNEL5:  
METHOD AUTO;:MEASURE:CHANNEL6:  
AMPLITUDE:STATE 0;:MEASURE:CHANNEL6:  
AVERAGE:STATE 0;:MEASURE:CHANNEL6:  
AVGFREQ:STATE 0;:MEASURE:CHANNEL6:  
AVGPERIOD:STATE 0;:MEASURE:CHANNEL6:  
BWIDTH1:STATE 0;:MEASURE:CHANNEL6:  
BWIDTH2:STATE 0;:MEASURE:CHANNEL6:  
DUTYCYCLE:STATE 0;:MEASURE:CHANNEL6:  
FALL:STATE 0;:MEASURE:CHANNEL6:  
FREQUENCY:STATE 0;:MEASURE:CHANNEL6:  
HIGH:STATE 0;:MEASURE:CHANNEL6:LOW:  
STATE 0;:MEASURE:CHANNEL6:MAXIMUM:  
STATE 0;:MEASURE:CHANNEL6:MIDDLE:  
STATE 0;:MEASURE:CHANNEL6:MINIMUM:  
STATE 0;:MEASURE:CHANNEL6:  
NOVERSHOOT:STATE 0;:MEASURE:  
CHANNEL6:NWIDTH:STATE 0;:MEASURE:  
CHANNEL6:PERIOD:STATE 0;:MEASURE:  
CHANNEL6:PNUMBER:STATE 0;:MEASURE:  
CHANNEL6:POVERSHOOT:STATE 0;  
MEASURE:CHANNEL6:PTOPEAK:STATE 0;  
MEASURE:CHANNEL6:PWIDTH:STATE 0;  
MEASURE:CHANNEL6:RISE:STATE 0;  
MEASURE:CHANNEL6:RMS:STATE 0;  
MEASURE:CHANNEL6:SDEVIATION:STATE 0;  
MEASURE:CHANNEL6:TY1INTEG:  
STATE 0;:MEASURE:CHANNEL6:TY2INTEG:  
STATE 0;:MEASURE:CHANNEL6:XY1INTEG:  
STATE 0;:MEASURE:CHANNEL6:XY2INTEG:  
STATE 0;:MEASURE:CHANNEL6:DELAY:  
STATE OFF;MEASURE:SLOPE RISE;  
COUNT 1;:MEASURE:CHANNEL6:DELAY:  
REFERENCE:SOURCE TRACE;TRACE 6;  
SLOPE RISE;COUNT 1;:MEASURE:  
CHANNEL6:DPROXIMAL:MODE PERCENT;  
PERCENT 10.0,50.0,90.0;  
UNIT -150.000E+00,0.0E+00,  
150.000E+00;:MEASURE:CHANNEL6:  
METHOD AUTO;:MEASURE:CHANNEL7:  
AMPLITUDE:STATE 0;:MEASURE:CHANNEL7:  
AVERAGE:STATE 0;:MEASURE:CHANNEL7:
```

```

AVGFREQ:STATE 0;:MEASURE:CHANNEL7:
AVGPERIOD:STATE 0;:MEASURE:CHANNEL7:
BWIDTH1:STATE 0;:MEASURE:CHANNEL7:
BWIDTH2:STATE 0;:MEASURE:CHANNEL7:
DUTYCYCLE:STATE 0;:MEASURE:CHANNEL7:
FALL:STATE 0;:MEASURE:CHANNEL7:
FREQUENCY:STATE 0;:MEASURE:CHANNEL7:
HIGH:STATE 0;:MEASURE:CHANNEL7:LOW:
STATE 0;:MEASURE:CHANNEL7:MAXIMUM:
STATE 0;:MEASURE:CHANNEL7:MIDDLE:
STATE 0;:MEASURE:CHANNEL7:MINIMUM:
STATE 0;:MEASURE:CHANNEL7:
NOVERSHTOUP:STATE 0;:MEASURE:
CHANNEL7:NWIDTH:STATE 0;:MEASURE:
CHANNEL7:PERIOD:STATE 0;:MEASURE:
CHANNEL7:PNUMBER:STATE 0;:MEASURE:
CHANNEL7:POVERSHTOUP:STATE 0;:
MEASURE:CHANNEL7:PTOPEAK:STATE 0;:
MEASURE:CHANNEL7:PWIDTH:STATE 0;:
MEASURE:CHANNEL7:RISE:STATE 0;:
MEASURE:CHANNEL7:RMS:STATE 0;:
MEASURE:CHANNEL7:SDEVIATION:
STATE 0;:MEASURE:CHANNEL7:TY1INTEG:
STATE 0;:MEASURE:CHANNEL7:TY2INTEG:
STATE 0;:MEASURE:CHANNEL7:XY1INTEG:
STATE 0;:MEASURE:CHANNEL7:XY2INTEG:
STATE 0;:MEASURE:CHANNEL7:DELAY:
STATE OFF;:MEASURE:SLOPE RISE;
COUNT 1;:MEASURE:CHANNEL7:DELAY:
REFERENCE:SOURCE TRACE;TRACE 7;
SLOPE RISE;COUNT 1;:MEASURE:
CHANNEL7:DPROXIMAL:MODE PERCENT;
PERCENT 10.0,50.0,90.0;
UNIT -20000,0,20000;:MEASURE:
CHANNEL7:METHOD AUTO;:MEASURE:
CHANNEL8:AMPLITUDE:STATE 0;:MEASURE:
CHANNEL8:AVERAGE:STATE 0;:MEASURE:
CHANNEL8:AVGFREQ:STATE 0;:MEASURE:
CHANNEL8:AVGPERIOD:STATE 0;:MEASURE:
CHANNEL8:BWIDTH1:STATE 0;:MEASURE:
CHANNEL8:BWIDTH2:STATE 0;:MEASURE:
CHANNEL8:DUTYCYCLE:STATE 0;:MEASURE:
CHANNEL8:FALL:STATE 0;:MEASURE:
CHANNEL8:FREQUENCY:STATE 0;:MEASURE:
CHANNEL8:HIGHS:STATE 0;:MEASURE:
CHANNEL8:LOW:STATE 0;:MEASURE:
CHANNEL8:MAXIMUM:STATE 0;:MEASURE:
CHANNEL8:MIDDLE:STATE 0;:MEASURE:
CHANNEL8:MINIMUM:STATE 0;:MEASURE:
CHANNEL8:NOVERSHTOUP:STATE 0;:
MEASURE:CHANNEL8:NWIDTH:STATE 0;:
MEASURE:CHANNEL8:PERIOD:STATE 0;:
MEASURE:CHANNEL8:PNUMBER:STATE 0;:
MEASURE:CHANNEL8:POVERSHTOUP:
STATE 0;:MEASURE:CHANNEL8:PTOPEAK:
STATE 0;:MEASURE:CHANNEL8:PWIDTH:
STATE 0;:MEASURE:CHANNEL8:RISE:
STATE 0;:MEASURE:CHANNEL8:RMS:
STATE 0;:MEASURE:CHANNEL8:
SDEVIATION:STATE 0;:MEASURE:
CHANNEL8:TY1INTEG:STATE 0;:MEASURE:
CHANNEL8:TY2INTEG:STATE 0;:MEASURE:
CHANNEL8:XY1INTEG:STATE 0;:MEASURE:
CHANNEL8:XY2INTEG:STATE 0;:MEASURE:
CHANNEL8:DELAY:STATE OFF;:MEASURE:
SLOPE RISE;COUNT 1;:MEASURE:
CHANNEL8:DELAY:REFERENCE:
SOURCE TRACE;TRACE 8;SLOPE RISE;
COUNT 1;:MEASURE:CHANNEL8:

DPROXIMAL:MODE PERCENT;
PERCENT 10.0,50.0,90.0;
UNIT -20000,0,20000;:MEASURE:
CHANNEL8:METHOD AUTO;:MEASURE:
CHANNEL9:AMPLITUDE:STATE 0;:MEASURE:
CHANNEL9:AVERAGE:STATE 0;:MEASURE:
CHANNEL9:AVGFREQ:STATE 0;:MEASURE:
CHANNEL9:AVGPERIOD:STATE 0;:MEASURE:
CHANNEL9:BWIDTH1:STATE 0;:MEASURE:
CHANNEL9:BWIDTH2:STATE 0;:MEASURE:
CHANNEL9:DUTYCYCLE:STATE 0;:MEASURE:
CHANNEL9:FALL:STATE 0;:MEASURE:
CHANNEL9:FREQUENCY:STATE 0;:MEASURE:
CHANNEL9:HIGHS:STATE 0;:MEASURE:
CHANNEL9:LOW:STATE 0;:MEASURE:
CHANNEL9:MAXIMUM:STATE 0;:MEASURE:
CHANNEL9:MIDDLE:STATE 0;:MEASURE:
CHANNEL9:MINIMUM:STATE 0;:MEASURE:
CHANNEL9:NOVERSHTOUP:STATE 0;:
MEASURE:CHANNEL9:NWIDTH:STATE 0;:
MEASURE:CHANNEL9:PERIOD:STATE 0;:
MEASURE:CHANNEL9:PNUMBER:STATE 0;:
MEASURE:CHANNEL9:POVERSHTOUP:
STATE 0;:MEASURE:CHANNEL9:PTOPEAK:
STATE 0;:MEASURE:CHANNEL9:PWIDTH:
STATE 0;:MEASURE:CHANNEL9:RISE:
STATE 0;:MEASURE:CHANNEL9:RMS:
STATE 0;:MEASURE:CHANNEL9:
SDEVIATION:STATE 0;:MEASURE:
CHANNEL9:TY1INTEG:STATE 0;:MEASURE:
CHANNEL9:TY2INTEG:STATE 0;:MEASURE:
CHANNEL9:XY1INTEG:STATE 0;:MEASURE:
CHANNEL9:XY2INTEG:STATE 0;:MEASURE:
CHANNEL9:DELAY:STATE OFF;:MEASURE:
SLOPE RISE;COUNT 1;:MEASURE:
CHANNEL9:DELAY:REFERENCE:
SOURCE TRACE;TRACE 9;SLOPE RISE;
COUNT 1;:MEASURE:CHANNEL9:DPROXIMAL:
MODE PERCENT;PERCENT 10.0,50.0,90.0;
UNIT -15.000E+00,0.0E+00,
15.000E+00;:MEASURE:CHANNEL9:
METHOD AUTO;:MEASURE:CHANNEL10:
AMPLITUDE:STATE 0;:MEASURE:
CHANNEL10:AVERAGE:STATE 0;:MEASURE:
CHANNEL10:AVGFREQ:STATE 0;:MEASURE:
CHANNEL10:AVGPERIOD:STATE 0;:
MEASURE:CHANNEL10:BWIDTH1:STATE 0;:
MEASURE:CHANNEL10:BWIDTH2:STATE 0;:
MEASURE:CHANNEL10:DUTYCYCLE:
STATE 0;:MEASURE:CHANNEL10:FALL:
STATE 0;:MEASURE:CHANNEL10:
FREQUENCY:STATE 0;:MEASURE:
CHANNEL10:HIGHS:STATE 0;:MEASURE:
CHANNEL10:LOW:STATE 0;:MEASURE:
CHANNEL10:MAXIMUM:STATE 0;:MEASURE:
CHANNEL10:MIDDLE:STATE 0;:MEASURE:
CHANNEL10:MINIMUM:STATE 0;:MEASURE:
CHANNEL10:NOVERSHTOUP:STATE 0;:
MEASURE:CHANNEL10:NWIDTH:STATE 0;:
MEASURE:CHANNEL10:PERIOD:STATE 0;:
MEASURE:CHANNEL10:PNUMBER:STATE 0;:
MEASURE:CHANNEL10:POVERSHTOUP:
STATE 0;:MEASURE:CHANNEL10:PTOPEAK:
STATE 0;:MEASURE:CHANNEL10:PWIDTH:
STATE 0;:MEASURE:CHANNEL10:RISE:
STATE 0;:MEASURE:CHANNEL10:RMS:
STATE 0;:MEASURE:CHANNEL10:
SDEVIATION:STATE 0;:MEASURE:
CHANNEL10:TY1INTEG:STATE 0;:MEASURE:

```

6.22 MEASure Group

```
CHANNEL10:TY2INTEG:STATE 0;:MEASURE:  
CHANNEL10:XY1INTEG:STATE 0;:MEASURE:  
CHANNEL10:XY2INTEG:STATE 0;:MEASURE:  
CHANNEL10:DELAY:STATE OFF;MEASURE:  
SLOPE RISE;COUNT 1;:MEASURE:  
CHANNEL10:DELAY:REFERENCE:  
SOURCE TRACE;TRACE 10;SLOPE RISE;  
COUNT 1;:MEASURE:CHANNEL10:  
DPROXIMAL:MODE PERCENT;  
PERCENT 10.0,50.0,90.0;  
UNIT -15.000E+00,0.0E+00,  
15.000E+00;:MEASURE:CHANNEL10:  
METHOD AUTO;:MEASURE:CHANNEL11:  
AMPLITUDE:STATE 0;:MEASURE:  
CHANNEL11:AVERAGE:STATE 0;:MEASURE:  
CHANNEL11:AVGFREQ:STATE 0;:MEASURE:  
CHANNEL11:AVGPERIOD:STATE 0;  
MEASURE:CHANNEL11:BWIDTH1:STATE 0;  
MEASURE:CHANNEL11:BWIDTH2:STATE 0;  
MEASURE:CHANNEL11:DUTYCYCLE:  
STATE 0;:MEASURE:CHANNEL11:FALL:  
STATE 0;:MEASURE:CHANNEL11:  
FREQUENCY:STATE 0;:MEASURE:  
CHANNEL11:HIGH:STATE 0;:MEASURE:  
CHANNEL11:LOW:STATE 0;:MEASURE:  
CHANNEL11:MAXIMUM:STATE 0;:MEASURE:  
CHANNEL11:MIDDLE:STATE 0;:MEASURE:  
CHANNEL11:MINIMUM:STATE 0;:MEASURE:  
CHANNEL11:NOVERSHOOT:STATE 0;  
MEASURE:CHANNEL11:NWIDTH:STATE 0;  
MEASURE:CHANNEL11:PERIOD:STATE 0;  
MEASURE:CHANNEL11:PNUMBER:STATE 0;  
MEASURE:CHANNEL11:POVERSHOOT:  
STATE 0;:MEASURE:CHANNEL11:PTOPEAK:  
STATE 0;:MEASURE:CHANNEL11:PWIDTH:  
STATE 0;:MEASURE:CHANNEL11:RISE:  
STATE 0;:MEASURE:CHANNEL11:RMS:  
STATE 0;:MEASURE:CHANNEL11:  
SDEVIATION:STATE 0;:MEASURE:  
CHANNEL11:TY1INTEG:STATE 0;:MEASURE:  
CHANNEL11:TY2INTEG:STATE 0;:MEASURE:  
CHANNEL11:XY1INTEG:STATE 0;:MEASURE:  
CHANNEL11:XY2INTEG:STATE 0;:MEASURE:  
CHANNEL11:DELAY:STATE OFF;MEASURE:  
SLOPE RISE;COUNT 1;:MEASURE:  
CHANNEL11:DELAY:REFERENCE:  
SOURCE TRACE;TRACE 11;SLOPE RISE;  
COUNT 1;:MEASURE:CHANNEL11:  
DPROXIMAL:MODE PERCENT;  
PERCENT 10.0,50.0,90.0;  
UNIT -15.000E+00,0.0E+00,  
15.000E+00;:MEASURE:CHANNEL11:  
METHOD AUTO;:MEASURE:CHANNEL12:  
AMPLITUDE:STATE 0;:MEASURE:  
CHANNEL12:AVERAGE:STATE 0;:MEASURE:  
CHANNEL12:AVGFREQ:STATE 0;:MEASURE:  
CHANNEL12:AVGPERIOD:STATE 0;  
MEASURE:CHANNEL12:BWIDTH1:STATE 0;  
MEASURE:CHANNEL12:BWIDTH2:STATE 0;  
MEASURE:CHANNEL12:DUTYCYCLE:  
STATE 0;:MEASURE:CHANNEL12:FALL:  
STATE 0;:MEASURE:CHANNEL12:  
FREQUENCY:STATE 0;:MEASURE:  
CHANNEL12:HIGH:STATE 0;:MEASURE:  
CHANNEL12:LOW:STATE 0;:MEASURE:  
CHANNEL12:MAXIMUM:STATE 0;:MEASURE:  
CHANNEL12:MIDDLE:STATE 0;:MEASURE:  
CHANNEL12:MINIMUM:STATE 0;:MEASURE:  
CHANNEL12:NOVERSHOOT:STATE 0;  
MEASURE:CHANNEL12:NWIDTH:STATE 0;:  
MEASURE:CHANNEL12:PERIOD:STATE 0;:  
MEASURE:CHANNEL12:PNUMBER:STATE 0;:  
MEASURE:CHANNEL12:POVERSHOOT:  
STATE 0;:MEASURE:CHANNEL12:PTOPEAK:  
STATE 0;:MEASURE:CHANNEL12:PWIDTH:  
STATE 0;:MEASURE:CHANNEL12:RISE:  
STATE 0;:MEASURE:CHANNEL12:RMS:  
STATE 0;:MEASURE:CHANNEL12:  
SDEVIATION:STATE 0;:MEASURE:  
CHANNEL12:TY1INTEG:STATE 0;:MEASURE:  
CHANNEL12:TY2INTEG:STATE 0;:MEASURE:  
CHANNEL12:XY1INTEG:STATE 0;:MEASURE:  
CHANNEL12:XY2INTEG:STATE 0;:MEASURE:  
CHANNEL12:DELAY:STATE OFF;MEASURE:  
SLOPE RISE;COUNT 1;:MEASURE:  
CHANNEL12:DELAY:REFERENCE:  
SOURCE TRACE;TRACE 12;SLOPE RISE;  
COUNT 1;:MEASURE:CHANNEL12:  
DPROXIMAL:MODE PERCENT;  
PERCENT 10.0,50.0,90.0;  
UNIT -15.000E+00,0.0E+00,  
15.000E+00;:MEASURE:CHANNEL12:  
METHOD AUTO;:MEASURE:DSP1:  
AMPLITUDE:STATE 0;:MEASURE:DSP1:  
AVERAGE:STATE 0;:MEASURE:DSP1:  
AVGFREQ:STATE 0;:MEASURE:DSP1:  
AVGPERIOD:STATE 0;:MEASURE:DSP1:  
BWIDTH1:STATE 0;:MEASURE:DSP1:  
BWIDTH2:STATE 0;:MEASURE:DSP1:  
DUTYCYCLE:STATE 0;:MEASURE:DSP1:  
FALL:STATE 0;:MEASURE:DSP1:  
FREQUENCY:STATE 0;:MEASURE:DSP1:  
HIGH:STATE 0;:MEASURE:DSP1:LOW:  
STATE 0;:MEASURE:DSP1:MAXIMUM:  
STATE 0;:MEASURE:DSP1:MIDDLE:  
STATE 0;:MEASURE:DSP1:MINIMUM:  
STATE 0;:MEASURE:DSP1:NOVERSHOOT:  
STATE 0;:MEASURE:DSP1:NWIDTH:  
STATE 0;:MEASURE:DSP1:PERIOD:  
STATE 0;:MEASURE:DSP1:PNUMBER:  
STATE 0;:MEASURE:DSP1:POVERSHOOT:  
STATE 0;:MEASURE:DSP1:PTOPEAK:  
STATE 0;:MEASURE:DSP1:PWIDTH:  
STATE 0;:MEASURE:DSP1:RISE:STATE 0;:  
MEASURE:DSP1:RMS:STATE 0;:  
MEASURE:DSP1:SDEVIATION:STATE 0;:  
MEASURE:DSP1:TY1INTEG:STATE 0;:  
MEASURE:DSP1:TY2INTEG:STATE 0;:  
MEASURE:DSP1:XY1INTEG:STATE 0;:  
MEASURE:DSP1:XY2INTEG:STATE 0;:  
MEASURE:DSP1:DELAY:STATE OFF;  
MEASURE:SLOPE RISE;COUNT 1;:  
MEASURE:DSP1:DELAY:REFERENCE:  
SOURCE TRACE;TRACE 11;SLOPE RISE;  
COUNT 1;:MEASURE:DSP1:DPROXIMAL:  
PERCENT 10.0,50.0,90.0;:MEASURE:  
DSP1:METHOD AUTO;:MEASURE:DSP2:  
AMPLITUDE:STATE 0;:MEASURE:DSP2:  
AVERAGE:STATE 0;:MEASURE:DSP2:  
AVGFREQ:STATE 0;:MEASURE:DSP2:  
AVGPERIOD:STATE 0;:MEASURE:DSP2:  
BWIDTH1:STATE 0;:MEASURE:DSP2:  
BWIDTH2:STATE 0;:MEASURE:DSP2:  
DUTYCYCLE:STATE 0;:MEASURE:DSP2:  
FALL:STATE 0;:MEASURE:DSP2:  
FREQUENCY:STATE 0;:MEASURE:DSP2:  
HIGH:STATE 0;:MEASURE:DSP2:LOW:  
STATE 0;:MEASURE:DSP2:MAXIMUM:
```

```

STATE 0::MEASURE:DSP2:MIDDLE:
STATE 0::MEASURE:DSP2:MINIMUM:
STATE 0::MEASURE:DSP2:NOVRESHOOT:
STATE 0::MEASURE:DSP2:NWIDTH:
STATE 0::MEASURE:DSP2:PERIOD:
STATE 0::MEASURE:DSP2:PNUMBER:
STATE 0::MEASURE:DSP2:POVERSHOOT:
STATE 0::MEASURE:DSP2:PTOPEAK:
STATE 0::MEASURE:DSP2:PWIDTH:
STATE 0::MEASURE:DSP2:RISE:STATE 0::
MEASURE:DSP2:RMS:STATE 0::
MEASURE:DSP2:SDEVIATION:STATE 0::
MEASURE:DSP2:TY1INTEG:STATE 0::
MEASURE:DSP2:TY2INTEG:STATE 0::
MEASURE:DSP2:XY1INTEG:STATE 0::
MEASURE:DSP2:XY2INTEG:STATE 0::
MEASURE:DSP2:DELAY:STATE OFF;
MEASURE:SLOPE RISE;COUNT 1::MEASURE:
DSP2:DELAY:REFERENCE:SOURCE TRACE;
TRACE 12;SLOPE RISE;COUNT 1::
MEASURE:DSP2:DPROXIMAL:
PERCENT 10.0,50.0,90.0::MEASURE:
DSP2:METHOD AUTO;::MEASURE:DSP3:
AMPLITUDE:STATE 0::MEASURE:DSP3:
AVERAGE:STATE 0::MEASURE:DSP3:
AVGFREQ:STATE 0::MEASURE:DSP3:
AVGPERIOD:STATE 0::MEASURE:DSP3:
BWIDTH1:STATE 0::MEASURE:DSP3:
BWIDTH2:STATE 0::MEASURE:DSP3:
DUTYCYLE:STATE 0::MEASURE:DSP3:
FALL:STATE 0::MEASURE:DSP3:
FREQUENCY:STATE 0::MEASURE:DSP3:
HIGH:STATE 0::MEASURE:DSP3:LOW:
STATE 0::MEASURE:DSP3:MAXIMUM:
STATE 0::MEASURE:DSP3:MIDDLE:
STATE 0::MEASURE:DSP3:MINIMUM:
STATE 0::MEASURE:DSP3:NOVRESHOOT:
STATE 0::MEASURE:DSP3:NWIDTH:
STATE 0::MEASURE:DSP3:PERIOD:
STATE 0::MEASURE:DSP3:PNUMBER:
STATE 0::MEASURE:DSP3:POVERSHOOT:
STATE 0::MEASURE:DSP3:PTOPEAK:
STATE 0::MEASURE:DSP3:PWIDTH:
STATE 0::MEASURE:DSP3:RISE:STATE 0::
MEASURE:DSP3:RMS:STATE 0::
MEASURE:DSP3:SDEVIATION:STATE 0::
MEASURE:DSP3:TY1INTEG:STATE 0::
MEASURE:DSP3:TY2INTEG:STATE 0::
MEASURE:DSP3:XY1INTEG:STATE 0::
MEASURE:DSP3:XY2INTEG:STATE 0::
MEASURE:DSP3:DELAY:STATE OFF;
MEASURE:SLOPE RISE;COUNT 1::
MEASURE:DSP3:DELAY:REFERENCE:
SOURCE TRACE;TRACE 1;SLOPE RISE;
COUNT 1::MEASURE:DSP3:DPROXIMAL:
PERCENT 10.0,50.0,90.0::MEASURE:
DSP3:METHOD AUTO;::MEASURE:DSP4:
AMPLITUDE:STATE 0::MEASURE:DSP4:
AVERAGE:STATE 0::MEASURE:DSP4:
AVGFREQ:STATE 0::MEASURE:DSP4:
AVGPERIOD:STATE 0::MEASURE:DSP4:
BWIDTH1:STATE 0::MEASURE:DSP4:
BWIDTH2:STATE 0::MEASURE:DSP4:
DUTYCYLE:STATE 0::MEASURE:DSP4:
FALL:STATE 0::MEASURE:DSP4:
FREQUENCY:STATE 0::MEASURE:DSP4:
HIGH:STATE 0::MEASURE:DSP4:LOW:
STATE 0::MEASURE:DSP4:MAXIMUM:
STATE 0::MEASURE:DSP4:MIDDLE:

```

```

STATE 0::MEASURE:DSP4:MINIMUM:
STATE 0::MEASURE:DSP4:NOVRESHOOT:
STATE 0::MEASURE:DSP4:NWIDTH:
STATE 0::MEASURE:DSP4:PERIOD:
STATE 0::MEASURE:DSP4:PNUMBER:
STATE 0::MEASURE:DSP4:POVERSHOOT:
STATE 0::MEASURE:DSP4:PTOPEAK:
STATE 0::MEASURE:DSP4:PWIDTH:
STATE 0::MEASURE:DSP4:RISE:STATE 0::
MEASURE:DSP4:RMS:STATE 0::
MEASURE:DSP4:SDEVIATION:STATE 0::
MEASURE:DSP4:TY1INTEG:STATE 0::
MEASURE:DSP4:TY2INTEG:STATE 0::
MEASURE:DSP4:XY1INTEG:STATE 0::
MEASURE:DSP4:XY2INTEG:STATE 0::
MEASURE:DSP4:DELAY:STATE OFF;
MEASURE:SLOPE RISE;COUNT 1::MEASURE:
DSP4:DELAY:REFERENCE:SOURCE TRACE;
TRACE 1;SLOPE RISE;COUNT 1::
MEASURE:DSP4:DPROXIMAL:
PERCENT 10.0,50.0,90.0::MEASURE:
DSP4:METHOD AUTO;::MEASURE:DSP5:
AMPLITUDE:STATE 0::MEASURE:DSP5:
AVERAGE:STATE 0::MEASURE:DSP5:
AVGFREQ:STATE 0::MEASURE:DSP5:
AVGPERIOD:STATE 0::MEASURE:DSP5:
BWIDTH1:STATE 0::MEASURE:DSP5:
BWIDTH2:STATE 0::MEASURE:DSP5:
DUTYCYLE:STATE 0::MEASURE:DSP5:
FALL:STATE 0::MEASURE:DSP5:
FREQUENCY:STATE 0::MEASURE:DSP5:
HIGH:STATE 0::MEASURE:DSP5:LOW:
STATE 0::MEASURE:DSP5:MAXIMUM:
STATE 0::MEASURE:DSP5:MIDDLE:
STATE 0::MEASURE:DSP5:MINIMUM:
STATE 0::MEASURE:DSP5:NOVRESHOOT:
STATE 0::MEASURE:DSP5:NWIDTH:
STATE 0::MEASURE:DSP5:PERIOD:
STATE 0::MEASURE:DSP5:PNUMBER:
STATE 0::MEASURE:DSP5:POVERSHOOT:
STATE 0::MEASURE:DSP5:PTOPEAK:
STATE 0::MEASURE:DSP5:PWIDTH:
STATE 0::MEASURE:DSP5:RISE:STATE 0::
MEASURE:DSP5:RMS:STATE 0::
MEASURE:DSP5:SDEVIATION:STATE 0::
MEASURE:DSP5:TY1INTEG:STATE 0::
MEASURE:DSP5:TY2INTEG:STATE 0::
MEASURE:DSP5:XY1INTEG:STATE 0::
MEASURE:DSP5:XY2INTEG:STATE 0::
MEASURE:DSP5:DELAY:STATE OFF;
MEASURE:SLOPE RISE;COUNT 1::MEASURE:
DSP5:DELAY:REFERENCE:SOURCE TRACE;
TRACE 1;SLOPE RISE;COUNT 1::MEASURE:
DSP5:DPROXIMAL:
PERCENT 10.0,50.0,90.0::MEASURE:
DSP5:METHOD AUTO;::MEASURE:DSP6:
AMPLITUDE:STATE 0::MEASURE:DSP6:
AVERAGE:STATE 0::MEASURE:DSP6:
AVGFREQ:STATE 0::MEASURE:DSP6:
AVGPERIOD:STATE 0::MEASURE:DSP6:
BWIDTH1:STATE 0::MEASURE:DSP6:
BWIDTH2:STATE 0::MEASURE:DSP6:
DUTYCYLE:STATE 0::MEASURE:DSP6:
FALL:STATE 0::MEASURE:DSP6:
FREQUENCY:STATE 0::MEASURE:DSP6:
HIGH:STATE 0::MEASURE:DSP6:LOW:
STATE 0::MEASURE:DSP6:MAXIMUM:
STATE 0::MEASURE:DSP6:MIDDLE:
STATE 0::MEASURE:DSP6:MINIMUM:

```

6.22 MEASure Group

```
STATE 0;:MEASURE:DSP6:NOVRESHOOT:  
STATE 0;:MEASURE:DSP6:NWIDTH:  
STATE 0;:MEASURE:DSP6:PERIOD:  
STATE 0;:MEASURE:DSP6:PNUMBER:  
STATE 0;:MEASURE:DSP6:POVRESHOOT:  
STATE 0;:MEASURE:DSP6:PTOPEAK:  
STATE 0;:MEASURE:DSP6:PWDTH:  
STATE 0;:MEASURE:DSP6:RISE:STATE 0;:  
MEASURE:DSP6:RMS:STATE 0;:  
MEASURE:DSP6:SDEVIATION:STATE 0;:  
MEASURE:DSP6:TY1INTEG:STATE 0;:  
MEASURE:DSP6:TY2INTEG:STATE 0;:  
MEASURE:DSP6:XY1INTEG:STATE 0;:  
MEASURE:DSP6:XY2INTEG:STATE 0;:  
MEASURE:DSP6:DELAY:STATE OFF;  
MEASURE:SLOPE RISE;COUNT 1;:MEASURE:  
DSP6:DELAY:REFERENCE:SOURCE TRACE;  
TRACE 1;SLOPE RISE;COUNT 1;:MEASURE:  
DSP6:DPROXIMAL:  
PERCENT 10.0,50.0,90.0;:MEASURE:  
DSP6:METHOD AUTO;:MEASURE:MATH1:  
AMPLITUDE:STATE 0;:MEASURE:MATH1:  
AVERAGE:STATE 0;:MEASURE:MATH1:  
AVGFREQ:STATE 0;:MEASURE:MATH1:  
AVGPERIOD:STATE 0;:MEASURE:MATH1:  
BWIDTH1:STATE 0;:MEASURE:MATH1:  
BWIDTH2:STATE 0;:MEASURE:MATH1:  
DUTYCYCLE:STATE 0;:MEASURE:MATH1:  
FALL:STATE 0;:MEASURE:MATH1:  
FREQUENCY:STATE 0;:MEASURE:MATH1:  
HIGH:STATE 0;:MEASURE:MATH1:LOW:  
STATE 0;:MEASURE:MATH1:MAXIMUM:  
STATE 0;:MEASURE:MATH1:MIDDLE:  
STATE 0;:MEASURE:MATH1:MINIMUM:  
STATE 0;:MEASURE:MATH1:NOVRESHOOT:  
STATE 0;:MEASURE:MATH1:NWIDTH:  
STATE 0;:MEASURE:MATH1:PERIOD:  
STATE 0;:MEASURE:MATH1:PNUMBER:  
STATE 0;:MEASURE:MATH1:POVRESHOOT:  
STATE 0;:MEASURE:MATH1:PTOPEAK:  
STATE 0;:MEASURE:MATH1:PWDTH:  
STATE 0;:MEASURE:MATH1:RISE:  
STATE 0;:MEASURE:MATH1:RMS:STATE 0;:  
MEASURE:MATH1:SDEVIATION:STATE 0;:  
MEASURE:MATH1:TY1INTEG:STATE 0;:  
MEASURE:MATH1:TY2INTEG:STATE 0;:  
MEASURE:MATH1:XY1INTEG:STATE 0;:  
MEASURE:MATH1:XY2INTEG:STATE 0;:  
MEASURE:MATH1:DELAY:STATE OFF;  
MEASURE:SLOPE RISE;COUNT 1;:MEASURE:  
MATH1:DELAY:REFERENCE:SOURCE TRACE;  
TRACE MATH1;SLOPE RISE;COUNT 1;:  
MEASURE:MATH1:DPROXIMAL:  
MODE PERCENT;PERCENT 10.0,50.0,90.0;  
UNIT -3.00,0.00,3.00;:MEASURE:MATH1:  
METHOD AUTO;:MEASURE:MATH2:  
AMPLITUDE:STATE 0;:MEASURE:MATH2:  
AVERAGE:STATE 0;:MEASURE:MATH2:  
AVGFREQ:STATE 0;:MEASURE:MATH2:  
AVGPERIOD:STATE 0;:MEASURE:MATH2:  
BWIDTH1:STATE 0;:MEASURE:MATH2:  
BWIDTH2:STATE 0;:MEASURE:MATH2:  
DUTYCYCLE:STATE 0;:MEASURE:MATH2:  
FALL:STATE 0;:MEASURE:MATH2:  
FREQUENCY:STATE 0;:MEASURE:MATH2:  
HIGH:STATE 0;:MEASURE:MATH2:LOW:  
STATE 0;:MEASURE:MATH2:MAXIMUM:  
STATE 0;:MEASURE:MATH2:MIDDLE:  
STATE 0;:MEASURE:MATH2:MINIMUM:  
STATE 0;:MEASURE:MATH2:NOVRESHOOT:  
STATE 0;:MEASURE:MATH2:NWIDTH:  
STATE 0;:MEASURE:MATH2:PERIOD:  
STATE 0;:MEASURE:MATH2:PNUMBER:  
STATE 0;:MEASURE:MATH2:POVRESHOOT:  
STATE 0;:MEASURE:MATH2:PTOPEAK:  
STATE 0;:MEASURE:MATH2:PWDTH:  
STATE 0;:MEASURE:MATH2:RISE:  
STATE 0;:MEASURE:MATH2:RMS:STATE 0;:  
MEASURE:MATH2:SDEVIATION:STATE 0;:  
MEASURE:MATH2:TY1INTEG:STATE 0;:  
MEASURE:MATH2:TY2INTEG:STATE 0;:  
MEASURE:MATH2:XY1INTEG:STATE 0;:  
MEASURE:MATH2:XY2INTEG:STATE 0;:  
MEASURE:MATH2:DELAY:STATE OFF;  
MEASURE:SLOPE RISE;COUNT 1;:MEASURE:  
MATH2:DELAY:REFERENCE:SOURCE TRACE;  
TRACE MATH2;SLOPE RISE;COUNT 1;:  
MEASURE:MATH2:DPROXIMAL:  
MODE PERCENT;PERCENT 10.0,50.0,90.0;  
UNIT -3.00,0.00,3.00;:MEASURE:MATH2:  
METHOD AUTO;:MEASURE:MATH3:  
AMPLITUDE:STATE 0;:MEASURE:MATH3:  
AVERAGE:STATE 0;:MEASURE:MATH3:  
AVGFREQ:STATE 0;:MEASURE:MATH3:  
AVGPERIOD:STATE 0;:MEASURE:MATH3:  
BWIDTH1:STATE 0;:MEASURE:MATH3:  
BWIDTH2:STATE 0;:MEASURE:MATH3:  
DUTYCYCLE:STATE 0;:MEASURE:MATH3:  
FALL:STATE 0;:MEASURE:MATH3:  
FREQUENCY:STATE 0;:MEASURE:MATH3:  
HIGH:STATE 0;:MEASURE:MATH3:LOW:  
STATE 0;:MEASURE:MATH3:MAXIMUM:  
STATE 0;:MEASURE:MATH3:MIDDLE:  
STATE 0;:MEASURE:MATH3:MINIMUM:  
STATE 0;:MEASURE:MATH3:NOVRESHOOT:  
STATE 0;:MEASURE:MATH3:NWIDTH:  
STATE 0;:MEASURE:MATH3:PERIOD:  
STATE 0;:MEASURE:MATH3:PNUMBER:  
STATE 0;:MEASURE:MATH3:POVRESHOOT:  
STATE 0;:MEASURE:MATH3:PTOPEAK:  
STATE 0;:MEASURE:MATH3:PWDTH:  
STATE 0;:MEASURE:MATH3:RISE:  
STATE 0;:MEASURE:MATH3:RMS:STATE 0;:  
MEASURE:MATH3:SDEVIATION:STATE 0;:  
MEASURE:MATH3:TY1INTEG:STATE 0;:  
MEASURE:MATH3:TY2INTEG:STATE 0;:  
MEASURE:MATH3:XY1INTEG:STATE 0;:  
MEASURE:MATH3:XY2INTEG:STATE 0;:  
MEASURE:MATH3:DELAY:STATE OFF;  
MEASURE:SLOPE RISE;COUNT 1;:MEASURE:  
MATH3:DELAY:REFERENCE:SOURCE TRACE;  
TRACE MATH2;SLOPE RISE;COUNT 1;:  
MEASURE:MATH3:DPROXIMAL:  
MODE PERCENT;PERCENT 10.0,50.0,90.0;  
UNIT -3.00,0.00,3.00;:MEASURE:MATH3:  
METHOD AUTO;:MEASURE:MATH4:  
AMPLITUDE:STATE 0;:MEASURE:MATH4:  
AVERAGE:STATE 0;:MEASURE:MATH4:  
AVGFREQ:STATE 0;:MEASURE:MATH4:  
AVGPERIOD:STATE 0;:MEASURE:MATH4:  
BWIDTH1:STATE 0;:MEASURE:MATH4:  
BWIDTH2:STATE 0;:MEASURE:MATH4:  
DUTYCYCLE:STATE 0;:MEASURE:MATH4:  
FALL:STATE 0;:MEASURE:MATH4:  
FREQUENCY:STATE 0;:MEASURE:MATH4:  
HIGH:STATE 0;:MEASURE:MATH4:LOW:  
STATE 0;:MEASURE:MATH4:MAXIMUM:  
STATE 0;:MEASURE:MATH4:MIDDLE:
```

```

STATE 0 :: MEASURE:MATH4:MINIMUM:
STATE 0 :: MEASURE:MATH4:NOVERSHOOT:
STATE 0 :: MEASURE:MATH4:NWIDTH:
STATE 0 :: MEASURE:MATH4:PERIOD:
STATE 0 :: MEASURE:MATH4:PNUMBER:
STATE 0 :: MEASURE:MATH4:POVERSHOOT:
STATE 0 :: MEASURE:MATH4:PTOPEAK:
STATE 0 :: MEASURE:MATH4:PWDTH:
STATE 0 :: MEASURE:MATH4:RISE:
STATE 0 :: MEASURE:MATH4:RMS:STATE 0 :::
MEASURE:MATH4:SDEVIATION:STATE 0 :::
MEASURE:MATH4:TY1INTEG:STATE 0 :::
MEASURE:MATH4:TY2INTEG:STATE 0 :::
MEASURE:MATH4:XY1INTEG:STATE 0 :::
MEASURE:MATH4:XY2INTEG:STATE 0 :::
MEASURE:MATH4:DELAY:STATE OFF:
MEASURE:SLOPE RISE;COUNT 1 :: MEASURE:
MATH4:DELAY:REFERENCE:SOURCE TRACE;
TRACE MATH2;SLOPE RISE;COUNT 1 :::
MEASURE:MATH4:DPROXIMAL:
MODE PERCENT;PERCENT 10.0,50.0,90.0;
UNIT -3.00,0.00,3.00 :: MEASURE:MATH4:
METHOD AUTO :: MEASURE:MATH5:
AMPLITUDE:STATE 0 :: MEASURE:MATH5:
AVERAGE:STATE 0 :: MEASURE:MATH5:
AVGFREQ:STATE 0 :: MEASURE:MATH5:
AVGPERIOD:STATE 0 :: MEASURE:MATH5:
BWIDTH1:STATE 0 :: MEASURE:MATH5:
BWIDTH2:STATE 0 :: MEASURE:MATH5:
DUTYCYCLE:STATE 0 :: MEASURE:MATH5:
FALL:STATE 0 :: MEASURE:MATH5:
FREQUENCY:STATE 0 :: MEASURE:MATH5:
HIGH:STATE 0 :: MEASURE:MATH5:LOW:
STATE 0 :: MEASURE:MATH5:MAXIMUM:
STATE 0 :: MEASURE:MATH5:MIDDLE:
STATE 0 :: MEASURE:MATH5:MINIMUM:
STATE 0 :: MEASURE:MATH5:NOVERSHOOT:
STATE 0 :: MEASURE:MATH5:NWIDTH:
STATE 0 :: MEASURE:MATH5:PERIOD:
STATE 0 :: MEASURE:MATH5:PNUMBER:
STATE 0 :: MEASURE:MATH5:POVERSHOOT:
STATE 0 :: MEASURE:MATH5:PTOPEAK:
STATE 0 :: MEASURE:MATH5:PWDTH:
STATE 0 :: MEASURE:MATH5:RISE:
STATE 0 :: MEASURE:MATH5:RMS:STATE 0 :::
MEASURE:MATH5:SDEVIATION:STATE 0 :::
MEASURE:MATH5:TY1INTEG:STATE 0 :::
MEASURE:MATH5:TY2INTEG:STATE 0 :::
MEASURE:MATH5:XY1INTEG:STATE 0 :::
MEASURE:MATH5:XY2INTEG:STATE 0 :::
MEASURE:MATH5:DELAY:STATE OFF:
MEASURE:SLOPE RISE;COUNT 1 :: MEASURE:
MATH5:DELAY:REFERENCE:SOURCE TRACE;
TRACE MATH2;SLOPE RISE;COUNT 1 :::
MEASURE:MATH5:DPROXIMAL:
MODE PERCENT;PERCENT 10.0,50.0,90.0;
UNIT -3.00,0.00,3.00 :: MEASURE:MATH5:
METHOD AUTO :: MEASURE:MATH6:
AMPLITUDE:STATE 0 :: MEASURE:MATH6:
AVERAGE:STATE 0 :: MEASURE:MATH6:
AVGFREQ:STATE 0 :: MEASURE:MATH6:
AVGPERIOD:STATE 0 :: MEASURE:MATH6:
BWIDTH1:STATE 0 :: MEASURE:MATH6:
BWIDTH2:STATE 0 :: MEASURE:MATH6:
DUTYCYCLE:STATE 0 :: MEASURE:MATH6:
FALL:STATE 0 :: MEASURE:MATH6:
FREQUENCY:STATE 0 :: MEASURE:MATH6:
HIGH:STATE 0 :: MEASURE:MATH6:LOW:
STATE 0 :: MEASURE:MATH6:MAXIMUM:

```

```

STATE 0 :: MEASURE:MATH6:MIDDLE:
STATE 0 :: MEASURE:MATH6:MINIMUM:
STATE 0 :: MEASURE:MATH6:NOVERSHOOT:
STATE 0 :: MEASURE:MATH6:NWIDTH:
STATE 0 :: MEASURE:MATH6:PERIOD:
STATE 0 :: MEASURE:MATH6:PNUMBER:
STATE 0 :: MEASURE:MATH6:POVERSHOOT:
STATE 0 :: MEASURE:MATH6:PTOPEAK:
STATE 0 :: MEASURE:MATH6:PWDTH:
STATE 0 :: MEASURE:MATH6:RISE:
STATE 0 :: MEASURE:MATH6:RMS:STATE 0 :::
MEASURE:MATH6:SDEVIATION:STATE 0 :::
MEASURE:MATH6:TY1INTEG:STATE 0 :::
MEASURE:MATH6:TY2INTEG:STATE 0 :::
MEASURE:MATH6:XY1INTEG:STATE 0 :::
MEASURE:MATH6:XY2INTEG:STATE 0 :::
MEASURE:MATH6:DELAY:STATE OFF:
MEASURE:SLOPE RISE;COUNT 1 :: MEASURE:
MATH6:DELAY:REFERENCE:SOURCE TRACE;
TRACE MATH2;SLOPE RISE;COUNT 1 :::
MEASURE:MATH6:DPROXIMAL:
MODE PERCENT;PERCENT 10.0,50.0,90.0;
UNIT -3.00,0.00,3.00 :: MEASURE:MATH6:
METHOD AUTO :: MEASURE:MATH7:
AMPLITUDE:STATE 0 :: MEASURE:MATH7:
AVERAGE:STATE 0 :: MEASURE:MATH7:
AVGFREQ:STATE 0 :: MEASURE:MATH7:
AVGPERIOD:STATE 0 :: MEASURE:MATH7:
BWIDTH1:STATE 0 :: MEASURE:MATH7:
BWIDTH2:STATE 0 :: MEASURE:MATH7:
DUTYCYCLE:STATE 0 :: MEASURE:MATH7:
FALL:STATE 0 :: MEASURE:MATH7:
FREQUENCY:STATE 0 :: MEASURE:MATH7:
HIGH:STATE 0 :: MEASURE:MATH7:LOW:
STATE 0 :: MEASURE:MATH7:MAXIMUM:
STATE 0 :: MEASURE:MATH7:MIDDLE:
STATE 0 :: MEASURE:MATH7:MINIMUM:
STATE 0 :: MEASURE:MATH7:NOVERSHOOT:
STATE 0 :: MEASURE:MATH7:NWIDTH:
STATE 0 :: MEASURE:MATH7:PERIOD:
STATE 0 :: MEASURE:MATH7:PNUMBER:
STATE 0 :: MEASURE:MATH7:POVERSHOOT:
STATE 0 :: MEASURE:MATH7:PTOPEAK:
STATE 0 :: MEASURE:MATH7:PWDTH:
STATE 0 :: MEASURE:MATH7:RISE:
STATE 0 :: MEASURE:MATH7:RMS:STATE 0 :::
MEASURE:MATH7:SDEVIATION:STATE 0 :::
MEASURE:MATH7:TY1INTEG:STATE 0 :::
MEASURE:MATH7:TY2INTEG:STATE 0 :::
MEASURE:MATH7:XY1INTEG:STATE 0 :::
MEASURE:MATH7:XY2INTEG:STATE 0 :::
MEASURE:MATH7:DELAY:STATE OFF:
MEASURE:SLOPE RISE;COUNT 1 :: MEASURE:
MATH7:DELAY:REFERENCE:SOURCE TRACE;
TRACE MATH2;SLOPE RISE;COUNT 1 :::
MEASURE:MATH7:DPROXIMAL:
MODE PERCENT;PERCENT 10.0,50.0,90.0;
UNIT -3.00,0.00,3.00 :: MEASURE:MATH7:
METHOD AUTO :: MEASURE:MATH8:
AMPLITUDE:STATE 0 :: MEASURE:MATH8:
AVERAGE:STATE 0 :: MEASURE:MATH8:
AVGFREQ:STATE 0 :: MEASURE:MATH8:
AVGPERIOD:STATE 0 :: MEASURE:MATH8:
BWIDTH1:STATE 0 :: MEASURE:MATH8:
BWIDTH2:STATE 0 :: MEASURE:MATH8:
DUTYCYCLE:STATE 0 :: MEASURE:MATH8:
FALL:STATE 0 :: MEASURE:MATH8:
FREQUENCY:STATE 0 :: MEASURE:MATH8:
HIGH:STATE 0 :: MEASURE:MATH8:LOW:
STATE 0 :: MEASURE:MATH8:MAXIMUM:

```

6.22 MEASure Group

```

STATE 0;:MEASURE:MATH8:MAXIMUM;
STATE 0;:MEASURE:MATH8:MIDDLE;
STATE 0;:MEASURE:MATH8:MINIMUM;
STATE 0;:MEASURE:MATH8:NOVERSHOOT;
STATE 0;:MEASURE:MATH8:NWIDTH;
STATE 0;:MEASURE:MATH8:PERIOD;
STATE 0;:MEASURE:MATH8:PNUMBER;
STATE 0;:MEASURE:MATH8:PTOPEAK;
STATE 0;:MEASURE:MATH8:PWDTH;
STATE 0;:MEASURE:MATH8:RISE;
STATE 0;:MEASURE:MATH8:RMS:STATE 0;;
MEASURE:MATH8:SDEVIATION:STATE 0;;
MEASURE:MATH8:TY1INTEG:STATE 0;;
MEASURE:MATH8:TY2INTEG:STATE 0;;
MEASURE:MATH8:XY1INTEG:STATE 0;;
MEASURE:MATH8:XY2INTEG:STATE 0;;
MEASURE:MATH8:DELAY:STATE OFF;
MEASURE:SLOPE RISE;COUNT 1;:MEASURE:
MATH8:DELAY:REFERENCE:SOURCE TRACE;
TRACE MATH2;SLOPE RISE;COUNT 1;;
MEASURE:MATH8:DPROXIMAL;
MODE PERCENT;PERCENT 10.0,50.0,90.0;
UNIT -3.00,0.00,3.00;:MEASURE:MATH8;
METHOD AUTO;:MEASURE:CYCLE:TRACE 1;;
MEASURE:TRANGE -5.0000000,5.0000000;
ONECYCLE 0

```

:MEASURE:{CHANnel<x>|MATH<x>|DSP<x>}?

Function Turns ON/OFF all the waveform parameters of the channel or queries the current setting.

Syntax `:MEASURE:{CHANnel<x>|MATH<x>|DSP<x>}?`
`<x> of CHANnel<x>=1 to 16`
`<x> of MATH<x>=1 to 8`
`<x> of DSP<x>=1 to 6`

Example (The following is an example for CH1.)
`:MEASURE:CHANNEL1? -> :MEASURE:`
`CHANNEL1:AMPLITUDE:STATE 0;:MEASURE:`
`CHANNEL1:AVERAGE:STATE 0;:MEASURE:`
`CHANNEL1:AVGFREQ:STATE 0;:MEASURE:`
`CHANNEL1:AVGPERIOD:STATE 0;:MEASURE:`
`CHANNEL1:BWIDTH1:STATE 0;:MEASURE:`
`CHANNEL1:BWIDTH2:STATE 0;:MEASURE:`
`CHANNEL1:DUTYCYCLE:STATE 0;:MEASURE:`
`CHANNEL1:FALL:STATE 0;:MEASURE:`
`CHANNEL1:FREQUENCY:STATE 0;:MEASURE:`
`CHANNEL1:HIGH:STATE 0;:MEASURE:`
`CHANNEL1:LOW:STATE 0;:MEASURE:`
`CHANNEL1:MAXIMUM:STATE 0;:MEASURE:`
`CHANNEL1:MIDDLE:STATE 0;:MEASURE:`
`CHANNEL1:MINIMUM:STATE 0;:MEASURE:`
`CHANNEL1:NOVERSHOOT:STATE 0;:`
`MEASURE:CHANNEL1:NWIDTH:STATE 0;:`
`MEASURE:CHANNEL1:PERIOD:STATE 0;:`
`MEASURE:CHANNEL1:PNUMBER:STATE 0;:`
`MEASURE:CHANNEL1:POVERSHOOT:`
`STATE 0;:MEASURE:CHANNEL1:PTOPEAK:`
`STATE 0;:MEASURE:CHANNEL1:PWDTH:`
`STATE 0;:MEASURE:CHANNEL1:RISE:`
`STATE 0;:MEASURE:CHANNEL1:RMS:`
`STATE 0;:MEASURE:CHANNEL1:`
`SDEVIATION:STATE 0;:MEASURE:`
`CHANNEL1:TY1INTEG:STATE 0;:MEASURE:`
`CHANNEL1:TY2INTEG:STATE 0;:MEASURE:`
`CHANNEL1:XY1INTEG:STATE 0;:MEASURE:`
`CHANNEL1:XY2INTEG:STATE 0;:MEASURE:`
`CHANNEL1:DELAY:STATE OFF;MEASURE:`
`SLOPE RISE;COUNT 1;:MEASURE:`

```

CHANNEL1:DELAY:REFERENCE;
SOURCE TRACE;TRACE 1;SLOPE RISE;
COUNT 1;:MEASURE:CHANNEL1:
DPROXIMAL:MODE PERCENT;
PERCENT 10.0,50.0,90.0;
UNIT -150.000E+00,0.0E+00,
150.000E+00;:MEASURE:CHANNEL1:
METHOD AUTO

```

:MEASURE:{CHANnel<x>|MATH<x>|DSP<x>}

:ALL

Function Turns ON/OFF collectively all the measurement items of the channel.

Syntax `:MEASURE:{CHANnel<x>|MATH<x>|DSP<x>} :ALL {<Boolean>}`
`<x> of CHANnel<x>=1 to 16`
`<x> of MATH<x>=1 to 8`
`<x> of DSP<x>=1 to 6`

Example (The following is an example for CH1.)
`:MEASURE:CHANNEL1:ALL OFF`

:MEASURE:{CHANnel<x>|MATH<x>|DSP<x>}

:COPY

Function Copies the ON/OFF setting of all measurement items of a specified channel to all other channels.

Syntax `:MEASURE:{CHANnel<x>|MATH<x>|DSP<x>} :COPY`
`<x> of CHANnel<x>=1 to 16`
`<x> of MATH<x>=1 to 8`
`<x> of DSP<x>=1 to 6`

Example (The following is an example of copying the ON/OFF setting of all items of CH1 to all other channels.)
`:MEASURE:CHANNEL1:COPY`

:MEASURE:{CHANnel<x>|MATH<x>|DSP<x>}

:DELAY?

Function Queries all settings of the source waveform of the delay between channels.

Syntax `:MEASURE:{CHANnel<x>|MATH<x>|DSP<x>} :DELAY?`
`<x> of CHANnel<x>=1 to 16`
`<x> of MATH<x>=1 to 8`
`<x> of DSP<x>=1 to 6`

Example `:MEASURE:CHANNEL1:DELAY? ->`
`:MEASURE:CHANNEL1:DELAY:`
`STATE OFF;MEASURE:SLOPE RISE;`
`COUNT 1;:MEASURE:CHANNEL1:`
`DELAY:REFERENCE:SOURCE TRACE;`
`TRACE 1;SLOPE RISE;COUNT 1`

:MEASURE:{CHANnel<x>|MATH<x>|DSP<x>} :DELAY:COUNT?

Function Queries the statistical processing count of the delay between channels.

Syntax `:MEASURE:{CHANnel<x>|MATH<x>|DSP<x>} :DELAY:COUNT?`
`<x> of CHANnel<x>=1 to 16`
`<x> of MATH<x>=1 to 8`
`<x> of DSP<x>=1 to 6`

Example `:MEASURE:CHANNEL1:DELAY:COUNT? ->`
`:MEASURE:CHANNEL1:DELAY:COUNT 1`

**:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}:
DElay:{MAXimum|MEAN|MINimum|
SDEviation}?**

Function Queries the statistical value of the delay between channels.

Syntax :MEASure:{CHANnel<x>|MATH<x>|
DSP<x>}:DElay:{MAXimum|MEAN|
MINimum|SDEviation}?
<x> of CHANNEL<x>=1 to 16
<x> of MATH<x>=1 to 8
<x> of DSP<x>=1 to 6

Example (The following is an example for the maximum value.)

```
:MEASURE:CHANNEL1:DELAY:MAXIMUM? ->
:MEASURE:CHANNEL1:DELAY:
MAXIMUM -69.000000E-06
```

**:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}:
DElay:MEASure?**

Function Queries all settings of the source waveform of the delay between channels.

Syntax :MEASure:{CHANnel<x>|MATH<x>|
DSP<x>}:DElay:MEASure?
<x> of CHANNEL<x>=1 to 16
<x> of MATH<x>=1 to 8
<x> of DSP<x>=1 to 6

Example :MEASURE:CHANNEL1:DELAY:MEASURE? ->
:MEASURE:CHANNEL1:DELAY:MEASURE:
SLOPE RISE;COUNT 1

**:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}:
DElay:MEASure:COUNT**

Function Sets the number of counts of the source waveform of the delay between channels.

Syntax :MEASure:{CHANnel<x>|MATH<x>|
DSP<x>}:DElay:MEASure:COUNT {<NRf>}
:MEASure:{CHANnel<x>|MATH<x>|
DSP<x>}:DElay:MEASure:COUNT?
<x> of CHANNEL<x>=1 to 16
<x> of MATH<x>=1 to 8
<x> of DSP<x>=1 to 6
<NRf>=1 to 9

Example :MEASURE:CHANNEL1:DELAY:MEASURE:
COUNT 2
:MEASURE:CHANNEL1:DELAY:MEASURE:
COUNT? -> :MEASURE:CHANNEL1:DELAY:
MEASURE:COUNT 2

**:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}:
DElay:MEASure:Slope**

Function Sets the slope of the source waveform of the delay between channels.

Syntax :MEASure:{CHANnel<x>|MATH<x>|
DSP<x>}:DElay:MEASure:
SLOPe {RISE|FALL}
:MEASure:{CHANnel<x>|MATH<x>|
DSP<x>}:DElay:MEASure:SLOPe?
<x> of CHANNEL<x>=1 to 16
<x> of MATH<x>=1 to 8
<x> of DSP<x>=1 to 6

Example :MEASURE:CHANNEL1:DELAY:MEASURE:
SLOPE RISE
:MEASURE:CHANNEL1:DELAY:MEASURE:
SLOPe? -> :MEASURE:CHANNEL1:DELAY:
MEASURE:SLOPE RISE

**:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}:
DElay:REFerence?**

Function Queries all settings of the reference waveform of the delay between channels.

Syntax :MEASure:{CHANnel<x>|MATH<x>|
DSP<x>}:DElay:REFerence?
<x> of CHANNEL<x>=1 to 16
<x> of MATH<x>=1 to 8
<x> of DSP<x>=1 to 6

Example :MEASURE:CHANNEL1:DELAY:REFERENCE?
-> :MEASURE:CHANNEL1:DELAY:
REFERENCE:SOURCE TRACE;
TRACE 1;SLOPE RISE;COUNT 1

**:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}:
DElay:REFerence:COUNT**

Function Sets the number of edge detection count of the reference waveform of the delay between channels.

Syntax :MEASure:{CHANnel<x>|MATH<x>|
DSP<x>}:DElay:REFerence:COUNT
{<NRf>}
:MEASure:{CHANnel<x>|MATH<x>|
DSP<x>}:DElay:REFerence:COUNT?
<x> of CHANNEL<x>=1 to 16
<x> of MATH<x>=1 to 8
<x> of DSP<x>=1 to 6
<NRf>=1 to 9

Example :MEASURE:CHANNEL1:DELAY:REFERENCE:
COUNT 2
:MEASURE:CHANNEL1:DELAY:REFERENCE:
COUNT? -> :MEASURE:CHANNEL1:DELAY:
REFERENCE:COUNT 2

**:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}:
DElay:REFerence:SLOPe**

Function Sets the edge detection slope of the reference waveform of the delay between channels.

Syntax :MEASure:{CHANnel<x>|MATH<x>|
DSP<x>}:DElay:REFerence:
SLOPe {RISE|FALL}
:MEASure:{CHANnel<x>|MATH<x>|
DSP<x>}:DElay:REFerence:SLOPe?
<x> of CHANNEL<x>=1 to 16
<x> of MATH<x>=1 to 8
<x> of DSP<x>=1 to 6

Example :MEASURE:CHANNEL1:DELAY:REFERENCE:
SLOPE RISE
:MEASURE:CHANNEL1:DELAY:REFERENCE:
SLOPe? -> :MEASURE:CHANNEL1:DELAY:
REFERENCE:SLOPE RISE

6.22 MEASure Group

:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}
:DElay:REFerence:SOURce

Function	Sets the reference of the delay between channels of the trace waveform to be the trigger point or the waveform or queries the current setting.
Syntax	<code>:MEASure:{CHANnel<x> MATH<x> DSP<x>} :DElay:REFerence:SOURce</code> <code>{TRACe TRIGger}</code> <code>:MEASure:{CHANnel<x> MATH<x> DSP<x>} :DElay:REFerence:SOURce?</code> <code><x> of CHANnel<x>=1 to 16</code> <code><x> of MATH<x>=1 to 8</code> <code><x> of DSP<x>=1 to 6</code>
Example	<code>:MEASURE:CHANNEL1:DELAY:REFERENCE: SOURCE TRACE</code> <code>:MEASURE:CHANNEL1:DELAY:REFERENCE: SOURCE? -> :MEASURE:CHANNEL1:DELAY:REFERENCE:SOURCE TRACE</code>

:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}
:DElay:REFerence:TRACe

Function	Sets the trace of the reference waveform of the delay between channels.
Syntax	<code>:MEASure:{CHANnel<x> MATH<x> DSP<x>} :DElay:REFerence: TRACE {<NRF> MATH<x> DSP<x>}</code> <code>:MEASure:{CHANnel<x> MATH<x> DSP<x>} :DElay:REFerence:TRACe?</code> <code><x> of CHANnel<x>=1 to 16</code> <code><x> of MATH<x>=1 to 8</code> <code><x> of DSP<x>=1 to 6</code> <code><NRF>=1 to 16</code>
Example	<code>:MEASURE:CHANNEL1:DELAY:REFERENCE: TRACE 2</code> <code>:MEASURE:CHANNEL1:DELAY:REFERENCE:TRACE? -></code> <code>:MEASURE:CHANNEL1:DELAY:REFERENCE:TRACE 2</code>

:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}
:DElay:STATE

Function	Sets the display format of the delay parameter or queries the current setting.
Syntax	<code>:MEASure:{CHANnel<x> MATH<x> DSP<x>} :DElay:STATE {TIME OFF DEGREE}</code> <code>:MEASure:{CHANnel<x> MATH<x> DSP<x>} :DElay:STATE?</code> <code><x> of CHANnel<x>=1 to 16</code> <code><x> of MATH<x>=1 to 8</code> <code><x> of DSP<x>=1 to 6</code>
Example	<code>:MEASURE:CHANNEL1:DELAY:STATE TIME</code> <code>:MEASURE:CHANNEL1:DELAY:STATE? -></code> <code>:MEASURE:CHANNEL1:DELAY:STATE TIME</code>

:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}
<DElay>:VALue?

Function	Queries the delay measurement value of the waveform parameter.
Syntax	<code>:MEASure:{CHANnel<x> MATH<x> DSP<x>} :DElay:VALue? [<NRF>]</code> <code><x> of CHANnel<x>=1 to 16</code> <code><x> of MATH<x>=1 to 8</code> <code><x> of DSP<x>=1 to 6</code>
Example	(The following is an example for the average value of CH1.) <code>:MEASURE:CHANNEL1:DELAY:VALUE? -></code> <code>:MEASURE:CHANNEL1:DELAY: VALUE 4.590000E+03</code>
Description	<ul style="list-style-type: none"> If the measurement is not possible, "NAN (Not A Number)" is returned. The last <NRF> is used to query the parameter value of the <NRF> time after executing the statistical processing. If the value corresponding to the relevant count is not present, "NAN" (Not A Number)" is returned. <NRF> can be omitted. If omitted, inquiry is made on the newest waveform parameter value in the history memory. If <NRF> is attached, inquiry is made on parameter value of the <NRF>th oldest waveform from the newest waveform in the history memory.

:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}
:DPRoximal?

Function	Queries all settings related to distal, mesial, and proximal.
Syntax	<code>MEASure:{CHANnel<x> MATH<x> DSP<x>} :DPRoximal?</code> <code><x> of CHANnel<x>=1 to 16</code> <code><x> of MATH<x>=1 to 8</code> <code><x> of DSP<x>=1 to 6</code>
Example	<code>:MEASURE:CHANNEL1:DPROXIMAL? -></code> <code>:MEASURE:CHANNEL1:DPROXIMAL: MODE PERCENT;</code> <code>PERCENT 10.0,50.0,90.0;</code> <code>UNIT -150.000E+00,0.0E+00,</code> <code>150.000E+00</code>

:MEASure:{CHANnel<x>|MATH<x>}
:DPRoximal:MODE

Function	Sets the mode of the distal, mesial, and proximal points or queries the current setting.
Syntax	<code>:MEASure:{CHANnel<x> MATH<x>} :DPRoximal:MODE {PERCent UNIT}</code> <code>:MEASure:{CHANnel<x> MATH<x>} :DPRoximal:MODE?</code> <code><x> of CHANnel<x>=1 to 16</code> <code><x> of MATH<x>=1 to 8</code>
Example	<code>:MEASURE:CHANNEL1:DPROXIMAL: MODE PERCENT</code> <code>:MEASURE:CHANNEL1:DPROXIMAL:MODE? -></code> <code>:MEASURE:CHANNEL1:DPROXIMAL: MODE PERCENT</code>

:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}
:DPROximal:PERCent

Function Sets the distal, mesial, and proximal points in percentage or queries the current setting.

Syntax :MEASure:{CHANnel<x>|MATH<x>|DSP<x>} :DPROximal:
 PERCent {<NRF>,<NRF>,<NRF>}
 :MEASure:{CHANnel<x>|MATH<x>|DSP<x>} :DPROximal:PERCent?
 <x> of CHANNEL<x>=1 to 16
 <x> of MATH<x>=1 to 8
 <x> of DSP<x>=1 to 6
 <NRF>=0 to 100 (% , 1 steps)
 ({In the order <proximal>, <mesial>, and
 <distal>})

Example :MEASURE:CHANNEL1:DPROXIMAL:
 PERCENT 40,60,80
 :MEASURE:CHANNEL1:DPROXIMAL:
 PERCENT? -> :MEASURE:CHANNEL1:
 DPROXIMAL:PERCENT 40.0,60.0,80.0

:MEASure:{CHANnel<x>|MATH<x>}
:DPROximal:UNIT

Function Sets the distal, mesial, and proximal points or queries the current setting.

Syntax :MEASure:{CHANnel<x>|MATH<x>} :
 DPROximal:
 UNIT{<Voltage>,<Voltage>,<Voltage>|
 <Current>,<Current>,<Current>|
 <NRF>,<NRF>,<NRF>}
 :MEASure:{CHANnel<x>|MATH<x>} :
 DPROximal:UNIT?
 <x> of CHANNEL<x>=1 to 16
 <x> of MATH<x>=1 to 8
 For CHANNEL<x>: Voltage, <Current>,
 <NRF>=The selectable range varies
 depending on the range and offset settings.
 For details, see the *User's Manual*.
 For MATH<x>:<NRF>=<NRF>±5 div (0.01 div steps)
 (In the order <proximal>, <mesial>, and
 <distal>)

Example :MEASURE:CHANNEL1:DPROXIMAL:
 UNIT -50V,0V,50V
 :MEASURE:CHANNEL1:DPROXIMAL:UNIT?
 -> :MEASURE:CHANNEL1:DPROXIMAL:
 UNIT -50.000E+00,0.0E+00,50.000E+00

Description When the target is MATH<x>, only <NRF> can be specified for the unit.

:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}
:METHOD

Function Sets the High and Low points or queries the current setting.

Syntax :MEASure:{CHANnel<x>|MATH<x>|DSP<x>} :METHOD {AUTO|MAXMin}
 :MEASure:{CHANnel<x>|MATH<x>|DSP<x>} :METHOD?
 <x> of CHANNEL<x>=1 to 16
 <x> of MATH<x>=1 to 8
 <x> of DSP<x>=1 to 6

Example :MEASURE:CHANNEL1:METHOD AUTO
 :MEASURE:CHANNEL1:METHOD? ->
 :MEASURE:CHANNEL1:METHOD AUTO

:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}
:<Parameter>?

Function Queries the settings related to the waveform parameter of the waveform.

Syntax :MEASure:{CHANnel<x>|MATH<x>|DSP<x>} :<Parameter>?
 <x> of CHANNEL<x>=1 to 16
 <x> of MATH<x>=1 to 8
 <x> of DSP<x>=1 to 6
 <Parameter>={AMPLitude|AVERage|
 AVGFreq|AVGPeriod|BWIDth1|BWIDth2|
 DUTYcycle|FALL|FREQuency|HIGH|LOW|
 MAXimum|MIDDLE|MINimum|NOvershoot|
 NWIDth|PERiod|PNUMber|POvershoot|
 PTOPeak|PWIDth|RISE|RMS|SDEviation|
 TY1Integ|TY2Integ|XY1Integ|XY2Integ}

Example (The following is an example for the average value of CH1.)
 :MEASURE:CHANNEL1:AVERAGE? ->
 :MEASURE:CHANNEL1:AVERAGE:STATE 0

:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}
:<Parameter>:COUNT?

Function Queries the number of measured values of the cycle statistical processing of the parameter.

Syntax :MEASure:{CHANnel<x>|MATH<x>} :
 DSP<x> :<Parameter>:COUNT?
 <x> of CHANNEL<x>=1 to 16
 <x> of MATH<x>=1 to 8
 <x> of DSP<x>=1 to 6
 <Parameter>={AMPLitude|AVERage|
 AVGFreq|AVGPeriod|BWIDth1|BWIDth2|
 DUTYcycle|FALL|FREQuency|HIGH|LOW|
 MAXimum|MIDDLE|MINimum|NOvershoot|
 NWIDth|PERiod|PNUMber|POvershoot|
 PTOPeak|PWIDth|RISE|RMS|SDEviation|
 TY1Integ|TY2Integ|XY1Integ|XY2Integ}

Example (The following is an example for the average value of CH1.)
 :MEASURE:CHANNEL1:AVERAGE:COUNT? ->
 :MEASURE:CHANNEL1:AVERAGE:COUNT 0

6.22 MEASure Group

:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}:<Parameter>:{MAXimum|MEAN|MINimum|SDEviation}?

Function Queries the cycle statistical value of the waveform parameter.

Syntax **:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}:<Parameter>:{MAXimum|MEAN|MINimum|SDEviation}?**
 <x> of CHANnel<x>=1 to 16
 <x> of MATH<x>=1 to 8
 <x> of DSP<x>=1 to 6
 <Parameter>={AMPLitude|AVERage|
 AVGfreq|AVGPeriod|BWIDth1|BWIDth2|
 DUTYcycle|FALL|FREQuency|HIGH|LOW|
 MAXimum|MIDDLE|MINimum|NOVershoot|
 NWIDth|PERiod|PNUMBER|POVershoot|
 PTOPeak|PWIDth|RISE|RMS|SDEviation|
 TY1Integ|TY2Integ|XY1Integ|XY2Integ}

Example (The following is an example for the maximum value.)

```
:MEASURE:CHANNEL1:AVERAGE:MAXIMUM?
-> :MEASURE:CHANNEL1:AVERAGE:
MAXIMUM 38.506321E-03
```

Description If the statistics cannot be determined, "NAN (Not A Number)" is returned.

:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}:<Parameter>:STATE

Function Turns ON/OFF the waveform parameter of the waveform one by one or queries the current setting.

Syntax **:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}:<Parameter>:STATE{<Boolean>}**
 :MEASure:{CHANnel<x>|MATH<x>|DSP<x>}:<Parameter>:STATE?
 <x> of CHANnel<x>=1 to 16
 <x> of MATH<x>=1 to 8
 <x> of DSP<x>=1 to 6
 <Parameter>={AMPLitude|AVERage|
 AVGfreq|AVGPeriod|BWIDth1|BWIDth2|
 DUTYcycle|FALL|FREQuency|HIGH|LOW|
 MAXimum|MIDDLE|MINimum|NOVershoot|
 NWIDth|PERiod|PNUMBER|POVershoot|
 PTOPeak|PWIDth|RISE|RMS|SDEviation|
 TY1Integ|TY2Integ|XY1Integ|XY2Integ}

Example (The following is an example for the average value of CH1.)

```
:MEASURE:CHANNEL1:AVERAGE:STATE ON
:MEASURE:CHANNEL1:AVERAGE:STATE? ->
:MEASURE:CHANNEL1:AVERAGE:STATE 1
```

:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}:<Parameter>:VALue?

Function Queries the value of the waveform parameter of the waveform that is measured automatically.

Syntax **:MEASure:{CHANnel<x>|MATH<x>|DSP<x>}:<Parameter>:VALue?**
 <x> of CHANnel<x>=1 to 16
 <x> of MATH<x>=1 to 8
 <x> of DSP<x>=1 to 6
 <Parameter>={AMPLitude|AVERage|
 AVGfreq|AVGPeriod|BWIDth1|BWIDth2|
 DUTYcycle|FALL|FREQuency|HIGH|LOW|
 MAXimum|MIDDLE|MINimum|NOVershoot|
 NWIDth|PERiod|PNUMBER|POVershoot|
 PTOPeak|PWIDth|RISE|RMS|SDEviation|
 TY1Integ|TY2Integ|XY1Integ|XY2Integ}

Example (The following is an example for the average value of CH1.)

```
:MEASURE:CHANNEL1:AVERAGE:VALue? ->
:MEASURE:CHANNEL1:AVERAGE:
VALUE 115.95507E-03
```

Description If the measurement is not possible, "NAN (Not A Number)" is returned. The last <NRf> is used to query the parameter value of the <NRf> time after executing the statistical processing. If the value corresponding to the relevant count is not present, "NAN (Not A Number)" is returned.

In the case other than cycle statistical processing

<NRf> can be omitted. If omitted, inquiry is made on the newest waveform parameter value in the history memory. If <NRf> is attached, inquiry is made on parameter value of the <NRf>th oldest waveform from the newest waveform in the history memory.

In the case of cycle statistical processing

<NRf> can be omitted. If omitted, inquiry is made on the parameter value in the range of the last measured cycle. If <NRf> is attached, inquiry is made in the range of the cycle measured on the <NRf>th time from the left of the screen.

:MEASure:CDESTination:{CHANnel<x>|MATH<x>|DSP<x>}

Function Sets the channel to which the ON/OFF settings of all measurement items of a certain channel are to be copied or queries the current setting.

Syntax **:MEASure:CDESTination:{CHANnel<x>|MATH<x>|DSP<x>} {<Boolean>}**
 :MEASure:CDESTination:{CHANnel<x>|MATH<x>|DSP<x>}?

Example **:MEASURE:CDESTINATION:CHANNEL1 ON**
 :MEASURE:CDESTINATION:CHANNEL1? ->
 :MEASURE:CDESTINATION:CHANNEL1 1

:MEASure:CDESTination:ALL

Function Sets whether to copy the ON/OFF settings of all measurement items of a channel to all channels.

Syntax **:MEASure:CDESTination:ALL {<Boolean>}**
 :MEASure:CDESTination:ALL?

Example **:MEASURE:CDESTINATION:ALL ON**

:MEASure:CYCLE?

Function Queries all settings related to the cycle statistical processing of waveform parameters.

Syntax :MEASure:CYCLE?

Example :MEASURE:CYCLE? -> :MEASURE:CYCLE:
TRACE 1

:MEASure:CYCLE:ABORT

Function Aborts the execution of the cycle statistical processing of waveform parameters.

Syntax :MEASure:CYCLE:ABORT

Example :MEASURE:CYCLE:ABORT

:MEASure:CYCLE:EXECute

Function Executes the cycle statistical processing of waveform parameters.

Syntax :MEASure:CYCLE:EXECute

Example :MEASURE:CYCLE:EXECUTE

**:MEASure:CYCLE:TRACe {OWN|<NRf>|
MATH<x>|DSP<x>}**

Function Sets the target waveform of cycle statistical processing of waveform parameters or queries the current setting.

Syntax :MEASure:CYCLE:TRACe {OWN|<NRf>|
MATH<x>|DSP<x>}
:MEASure:CYCLE:TRACe?
<x> of MATH<x>=1 to 8
<x> of DSP<x>=1 to 6
<NRf>=1 to 16

Example :MEASURE:CYCLE:TRACE OWN
:MEASURE:CYCLE:TRACE? ->
:MEASURE:CYCLE:TRACE OWN

:MEASure:MODE

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

Syntax :MEASure:MODE
{OFF|ON|CYCLE|HISTORY|STATistics}
:MEASure:MODE?

Example :MEASURE:MODE ON
:MEASURE:MODE? -> :MEASURE:MODE ON

:MEASure:ONECycle

Function Turns ON/OFF the 1 cycle mode of the automated measurement of waveform parameters or queries the current setting.

Syntax :MEASure:ONECycle {<Boolean>}
:MEASure:ONECycle?

Example :MEASURE:ONECYCLE ON
:MEASURE:ONECYCLE? -> :MEASURE:
ONECYCLE 1

:MEASure:TRAnge (Time Range)

Function Sets the measurement range of the automated measurement of waveform parameters or queries the current setting.

Syntax :MEASure:TRAnge {<NRf>,<NRf>}
:MEASure:TRAnge?
<NRf>=-5 to 5 divisions (10 divisions/displayed record length steps)

Example :MEASURE:TRANGE -4,4
:MEASURE:TRANGE? -> :MEASURE:
TRANGE -4.0000000,4.0000000

:MEASure:WAIT?

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

Syntax :MEASure:WAIT? {<NRf>}
<NRf>=1 to 36000 (timeout time, in units of 100 ms)

Example :MEASURE:WAIT? 100 -> :MEASURE:
WAIT 1

Description

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

6.23 MONitor Group

6.23 MONitor Group

The commands in this group deal with screen switching and numeric monitor output.

:MONitor:ASENd?

Function Outputs the numeric monitor data (ASCII format).

Syntax :MONitor:ASENd?

Example :MONitor:ASENd? -> See the response format below.

Description Measured values of valid channels and two logic channels are output with each measured value delimited by a semicolon (0x3b). *Valid channels* mean analog channels that are inserted and the six DSP channels on the model with the DSP option. For channels whose input is turned OFF, the measured value is output as Off.

Response Format**:MONitor:ASENd:{CHANnel<x>|DSP<x>}|PODA|PODB?**

Function Outputs the numeric monitor data (ASCII format) of the specified trace.

Syntax :MONitor:ASENd:{CHANnel<x>|DSP<x>}|PODA|PODB?

Example :MONitor:ASENd:CHANnel1 -> See the response format below.

Description The data is output according to the response format described below.

:MONitor:BYTeorder

Function Sets the transmission order when using word format of two bytes or more or queries the current setting.

Syntax :MONitor:BYTeorder{LSBFirst|MSBFirst}

Example :MONitor:BYTeorder?
:MONITOR:BYTEORDER LSBFIRST
:MONITOR:BYTEORDER? -> :MONITOR
:BYTEORDER LSBFIRST

:MONitor:EXECute

Function Executes the switching of the screen display.

Syntax :MONitor:EXECute {<NRf>}
<NRf>=0 (trace information screen)
1 (wide screen)
2 (numeric monitor)

Example :MONITOR:EXECUTE 0

:MONitor:FORMAT

Function Sets the format of the data to be transmitted or queries the current setting.

Syntax :MONitor:FORMAT: {BYTE|WORD}
:MONitor:FORMAT?

Example :MONITOR:FORMAT BYTE
:MONITOR:FORMAT? -> :MONITOR:FORMAT
BYTE

:MONitor:OFFSet:{CHANnel<x>|DSP<x>}?

Function Queries the offset value used to convert the numeric monitor data of the specified trace into physical values.

Syntax :MONitor:OFFSet: {CHANnel<x>|DSP<x>}?
<x> of CHANnel<x>=1 to 16
<x> of DSP<x>=1 to 6

Example :MONITOR:OFFSET:CHANNEL1 ->
:MONITOR
:OFFSET:CHANNEL1 0.0000000E+00

:MONitor:RANGE:{CHANnel<x>|DSP<x>}?

Function Queries the range value used to convert the numeric monitor data of the specified trace into physical values.

Syntax :MONitor:RANGE: {CHANnel<x>|DSP<x>}?
<x> of CHANnel<x>=1 to 16
<x> of DSP<x>=1 to 6

Example :MONITOR:RANGE:CHANNEL1? ->
:MONITOR
:RANGE:CHANNEL1 5.0000000E+00

:MONitor:SEND:{ALL|CHANnel<x>|DSP<x>}|PODA|PODB?

Function Outputs numeric monitor data.

Syntax :MONitor:SEND: {ALL|CHANnel<x>|DSP<x>}|PODA|PODB?

Example :MONitor:SEND CHANNEL1? -> #9(number of bytes, 9 digits)(series of data bytes)
Or, <NRf>, <NRf>,...

Description The output formats of :MONitor:SEND: {ALL|CHANnel<x>|DSP<x>}|PODA|PODB? are BYTE and WORD (see :WAVEform:FORMAT). The data is output using the <Block data> format on all modules. The data consists of signed values except for the logic module.

6.23 MONitor Group

For voltage modules, the data can be converted to voltage using the following equation.

$$\text{Voltage} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75

WORD: Division = 24000

Range=The return value of :MONitor:RANGE?
Offset=The return value of :MONitor:OFFSet?

When measuring temperature, the data can be converted to temperature using the following equation.

$$\text{Temperature } (\text{ }^{\circ}\text{C}) = \text{Data} \times \text{Division}$$

BYTE: Division = 25.6

WORD: Division = 0.1

In the case of a strain module, the following equation is used to make a conversion.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: 187.5

WORD: 48000

Range=The return value of :MONitor:RANGE?
Offset=The return value of :MONitor:OFFSet?

In the case of a DSP channel, the following equation is used to make a conversion.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: 93.75

WORD: 24000

Range=The return value of :MONitor:RANGE?
Offset=The return value of :MONitor:OFFSet?

For logic waveforms, the following format is used.

BYTE: 8-bit bit pattern (LSB: bit1, MSB: bit 8)
WORD: 16-bit bit pattern (upper 8 bits are PODB, lower 8 bits are the same as the PODA bit pattern)

For acceleration measurements, the following equation is used to make a conversion.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75

WORD: Division = 24000

Range=The return value of :MONitor:RANGE?
Offset=The return value of :MONitor:OFFSet?

When measuring frequency on the frequency module, the following equation is used to make a conversion to frequency.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75

WORD: Division = 24000

Range=The return value of :MONitor:RANGE?
Offset=The return value of :MONitor:OFFSet?

When measuring RPMs on the frequency module, the following equation is used to make a conversion.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75

WORD: Division = 24000

Range=The return value of :MONitor:RANGE?
Offset=The return value of :MONitor:OFFSet?

When measuring RPSs on the frequency module, the following equation is used to make a conversion.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75

WORD: Division = 24000

Range=The return value of :MONitor:RANGE?
Offset=The return value of :MONitor:OFFSet?

When measuring the period on the frequency module, the following equation is used to make a conversion to time.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75

WORD: Division = 24000

Range=The return value of :MONitor:RANGE?
Offset=The return value of :MONitor:OFFSet?

When measuring duty cycle on the frequency module, the following equation is used to make a conversion.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75

WORD: Division = 24000

Range=The return value of :MONitor:RANGE?
Offset=The return value of :MONitor:OFFSet?

When measuring the power frequency (PowerFreq) on the frequency module, the following equation is used to make a conversion to frequency.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75

WORD: Division = 24000

Range=The return value of :MONitor:RANGE?
Offset=The return value of :MONitor:OFFSet?

When measuring the pulse width on the frequency module, the following equation is used to make a conversion to time.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75

WORD: Division = 24000

Range=The return value of :MONitor:RANGE?

Offset=The return value of :MONitor:OFFSet?

When performing pulse integration (PulseInteg) on the frequency module, the following equation is used to make a conversion.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75

WORD: Division = 24000

Range=The return value of :MONitor:RANGE?

Offset=The return value of :MONitor:OFFSet?

When measuring velocity on the frequency module, the following equation is used to make a conversion.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75

WORD: Division = 24000

Range=The return value of :MONitor:RANGE?

Offset=The return value of :MONitor:OFFSet?

For example, when outputting the data of a single channel (word), the output data is "#202XX" (where XX is the two-byte measured data).

If 10 channels of data is output when ALL is specified, the output data is "#220XXXXXXXXXXXXXXX." When ALL is specified, all channels that are installed are output (excluding logic data).

For channels whose input is turned off, 8000 is output for word data and 80 for byte data.

6.24 MTRigger Group

The command in this group deals with the manual trigger.

 :MTRigger

:MTRigger

Function Activates the manual trigger.

Syntax :MTRigger

Example :MTRIGGER

6.25 RECorder Group

6.25 RECorder Group

The commands in this group deal with realtime recording on the built-in printer. You can make the same settings, execute the same operations, and make the same inquiries as when the RECORDER key on the front panel is used. These commands are dedicated to the DL750P.

6.25 RECorder Group

:RECorder?

Function Queries all settings related to the recorder mode.

Syntax :RECORDER?

Example :RECORDER? -> :RECORDER:MODE OFF;
 CHART:PSTYLE WAVE;CSPEED PS10;
 SHOT OFF;PRINTEROUT 1;
 OUTDEVICE CHART;INTERVAL 1.000E+00;
 DIRECTION NORMAL;SAVE:
 ANAMING NUMBERING;NAME "";
 RECORDER:XY:SRATE 1.0E+06;AUTO 1;
 SCALE 1; POINTER 0;XY:DISPLAY 1;
 XTRACE 1;YTRACE 2;:REC:XY:XY2:
 DISPLAY 0;XTRACE 1;YTRRACE 15;:
 REC:XY:XY3:DISPLAY 0;XTRACE 15;
 YTRACE 1;:REC:XY:XY4:DISPLAY 0;
 XTRACDΣé5;YTRACE 15;:
 RECORDER:REPRINT:PTO PRINTER;
 RANG -5.0000000,5.0000000;
 PRNMAG 500.0E-06;WINMAG 500.0E-06;
 WINPOS 5.01:RECORDER:ACQUIRE:
 MODE ENVELOPE

:RECorder:ACQuire?

Function Queries all settings related to the waveform acquisition for Chart Recorder mode.

Syntax :RECorder:ACQuire?

Example :RECORDER:ACQUIRE? ->
 :RECORDER:ACQUIRE:MODE ENVELOPE

:RECorder:ACQuire:MODE

Function Sets the waveform acquisition mode for Chart Recorder mode or queries the current setting.

Syntax :RECorder:ACQuire:MODE {ENvelope:
 NORMal}

Example :RECORDER:ACQUIRE:MODE ENVELOPE
 :RECORDER:ACQUIRE:MODE? ->
 :RECORDER:ACQUIRE:MODE ENVELOPE

:RECorder:MODE

Function Sets the recorder mode or queries the current setting.

Syntax :RECorder:MODE {CHARtrec|XYRec |
 OFF}

Example :RECORDER:MODE?
 :RECORDER:MODE CHARREC
 :RECORDER:MODE? -> :RECORDER:
 MODE CHARREC

:RECorder:CHArt?

Function Queries all settings related to Chart Recorder mode.

Syntax :RECORDER:CHArt?

Example :RECORDER:CHArt? ->
 :RECORDER:CHArt:PSTYLE WAVE;
 CSPEED PS10;SHOT OFF;PRINTEROUT 1;
 OUTDEVICE CHART;INTERVAL 1.000E+00;
 DIRECTION NORMAL;SAVE:ANAMING DATE;
 NAME "CHART"

:RECorder:CHArt:PStyle

Function Sets the print style for Chart Recorder mode or queries the current setting.

Syntax :RECorder:CHArt:PStyle {WAVe |
 NUMeric}

Example :RECORDER:CHArt:PStyle
 :RECORDER:CHArt:PStyle WAVE
 :RECORDER:CHArt:PStyle? ->
 :RECORDER:CHArt:PStyle WAVE

:RECorder:CHArt:CSpeed

Function Sets the chart speed for Chart Recorder mode or queries the current setting.

Syntax :RECorder:CHArt:CSpeed
 {PS20|PS10|PS5|PS2|PS1|PM100|PM50 |
 PM25|PM20|PM10|PM5|PM2|PM1|PH100 |
 PH50|PH25|PH20|PH10}

Example :RECORDER:CHArt:CSPEED?
 :RECORDER:CHArt:CSPEED PS20
 :RECORDER:CHArt:CSPEED? ->
 :RECORDER:CHArt:CSPEED PS20

:RECorder:CHArt:SHOT

Function Sets the short recording for Chart Recorder mode or queries the current setting.

Syntax :RECorder:CHArt:SHOT {M2|M1|CM50 |
 CM20|OFF}

Example :RECORDER:CHArt:SHOT?
 :RECORDER:CHArt:SHOT M2
 :RECORDER:CHArt:SHOT? ->
 :RECORDER:CHArt:SHOT M2

:RECorder:CHArt:PRINTERout

Function Turns ON/OFF the chart recording for T-Y recording in Chart Recorder mode or queries the current setting.

Syntax :RECorder:CHArt:
 PRINTERout {<Boolean>}

Example :RECORDER:CHArt:PRINTEROUT ON
 :RECORDER:CHArt:PRINTEROUT? ->
 :RECORDER:CHArt:PRINTEROUT 1

:RECorder:CHArt:OUTDevice

Function Sets the output destination device for numeric value recording in Chart Recorder mode or queries the current setting.

Syntax :RECorder:CHArt:OUTDevice {CHArt |
 FILE}

Example :RECORDER:CHArt:OUTDEVICE CHART
 :RECORDER:CHArt:OUTDEVICE? ->
 :RECORDER:CHArt:OUTDEVICE CHART

:RECorder:CHArt:INTERval

Function Sets the recording interval for numeric value recording in Chart Recorder mode or queries the current setting.

Syntax :RECorder:CHArt:INTERval {<Time>}
 <Time>=1 s to 3600 s

Example :RECORDER:CHArt:INTERVAL 3600
 :RECORDER:CHArt:INTERVAL? ->
 :RECORDER:CHArt:INTERVAL 3.600E+03

6.25 RECorder Group

:RECordeR:CHART:DIRECTION

Function Sets the print direction for numeric value recording in Chart Recorder mode or queries the current setting.
 Syntax :RECordeR:CHART:DIRECTION {NORMAl | ROTation}
 :RECordeR:CHART:DIRECTION?
 Example :RECORDEr:CHART:DIRECTION NORMAL
 :RECORDEr:CHART:DIRECTION? ->
 :RECORDEr:CHART:DIRECTION NORMAL

:RECordeR:CHART:SAVE?

Function Queries all settings related to the saving of the numeric recording in Chart Recorder mode to the storage medium.
 Syntax :RECordeR:CHART:SAVE?
 Example :RECORDEr:CHART:SAVE? ->
 :RECORDEr:CHART:SAVE:ANAMING DATE;
 NAME "CHART"

:RECordeR:CHART:SAVE:ANAMING

Function Sets the auto naming function of the saved files or queries the current setting.
 Syntax :RECordeR:CHART:SAVE:ANAMing {DATE | NUMBERing | OFF}
 :RECordeR:CHART:SAVE:ANAMing?
 Example :RECORDEr:CHART:SAVE:
 ANAMING NUMBERing
 :RECORDEr:CHART:SAVE:ANAMing? ->
 :RECORDEr:CHART:SAVE:
 ANAMING NUMBERing

:RECordeR:CHART:SAVE:CDIRECTory

Function Changes the save destination directory.
 Syntax :RECordeR:CHART:SAVE:
 CDIRECTory <String>
 <String>=Up to 16 characters
 Example :RECORDEr:CHART:SAVE:
 CDIRECTORY "CHART"

:RECordeR:CHART:SAVE:DRIVE

Function Sets the save destination storage medium.
 Syntax :RECordeR:CHART:SAVE:DRIVe
 {SCSI,{<NRf>},{<NRf>}|PCCard,{<NRf>}|
 NETWork|USB,{<NRf>},{<NRf>},{<NRf>}|
 <NRf> of PCCard = Partitions (0 to 3)
 The first <NRf> of USB = USB address
 The second <NRf> of USB = Partition (0 to 3) or
 LUN (logical unit number: 0 to 3)
 The third <NRf> of USB = Partition (0 to 3)
 when LUN is specified in the second <NRf>
 Example :RECORDEr:CHART:SAVE:DRIVE SCSI,4,1
 Description • If the drive does not contain partitions, omit the <NRf> corresponding to partitions.
 • “NETWork” can be used when the Ethernet interface (option) is installed.
 • The second or third <NRf> when USB is selected can be omitted if the drive is not partitioned or divided by LUN.

:RECordeR:CHART:SAVE:NAME

Function Sets the name of the file to be saved or queries the current setting.
 Syntax :RECordeR:CHART:SAVE:
 NAME <Filename>
 Example :RECORDEr:CHART:SAVE:NAME?
 :RECORDEr:CHART:SAVE:NAME "CHART_1"
 :RECORDEr:CHART:SAVE:NAME? ->
 :RECORDEr:CHART:SAVE:NAME "CHART_1"

:RECordeR:CHART:SAVE:PATH?

Function Queries the current directory.
 Syntax :RECordeR:CHART:SAVE:PATH?
 Example :RECORDEr:CHART:SAVE:PATH?
 :REC:CHAR:SAVE:
 PATH "Path=PC_Card_CHART"

:RECordeR:XY?

Function Queries all settings related to the X-Y recorder mode.
 Syntax :RECORDEr:XY?
 Example :RECORDEr:XY? -> :RECORDEr:XY:
 SRATE 1.0E+06;AUTO 1;SCALE 1;
 POINTER OXY:DISPLAY 1;XTRACE 1;
 YTRACE 2;:RECORDEr:XY:XY2:
 DISPLAT 0;XTRACE 1;YTRACE 15;:
 RECORDEr:XY:XY3:DISPLAY 0;
 XTRACE 15;YTRACE 1;:RECORDEr:
 XY:XY4:DISPLAT 0;XTRACE 15;
 YTRACE 15

:RECordeR:XY:AUTO

Function Turns ON/OFF auto print for X-Y recorder mode or queries the current setting.
 Syntax :RECordeR:XY:AUTO {<Boolean>}
 :RECordeR:XY:AUTO?
 Example :RECORDEr:XY:AUTO ON
 :RECORDEr:XY:AUTO? ->
 :RECORDEr:XY:AUTO 1

:RECordeR:XY:PFONT

Function Sets the size of the printed characters for X-Y recorder mode or queries the current setting.
 Syntax :RECordeR:XY:PFONT {SMALL|LARGE}
 :RECordeR:XY:PFONT?
 Example :RECORDEr:XY:PFONT LARGE
 :RECORDEr:XY:PFONT? ->
 :RECORDEr:XY:PFONT LARGE

:RECordeR:XY:POINTER

Function Turns ON/OFF the pointer indicating the most recent point for X-Y recorder mode or queries the current setting.
 Syntax :RECordeR:XY:POINter {<Boolean>}
 :RECordeR:XY:POINter?
 Example :RECORDEr:XY:POINter ON
 :RECORDEr:XY:POINter? ->
 :RECORDEr:XY:POINter 1

:RECordeR:XY:SCALE

Function Turns ON/OFF the scale for X-Y recorder mode or queries the current setting.
 Syntax :RECordeR:XY:SCALE {<Boolean>}
 :RECordeR:XY:SCALE?
 Example :RECORDEr:XY:SCALE ON
 :RECORDEr:XY:SCALE? ->
 :RECORDEr:XY:SCALE 1

:RECorder:XY:SRATE

Function Sets the sample rate for X-Y recorder mode or queries the current setting.

Syntax :RECorder:XY:SRATE {<Frequency>}
 :RECorder:XY:SRATE?
 <Frequency>=5 Hz, 10 Hz, 20 Hz, 50 Hz, 100 Hz, 200 Hz, 500 Hz, 1 kHz, 2 kHz, 5 kHz

Example :RECORDER:XY:SRATE 50
 :RECORDER:XY:SRATE? ->
 :RECORDER:XY:SRATE 50.0E+00

:RECorder:XY:XY<x>?

Function Queries all settings of the XY waveform for X-Y recorder mode.

Syntax :RECorder:XY:XY<x>?
 <x> of XY<x>=1 to 4

Example :RECORDER:XY:XY2? ->
 :RECORDER:XY:XY2:DISPLAY 0;
 XTRACE 1;YTRACE 9

:RECorder:XY:XY<x>:DISPLAY

Function Turns ON/OFF the XY waveform for X-Y recorder mode or queries the current setting.

Syntax :RECorder:XY:XY<x>:
 DISPLAY {<Boolean>}
 :RECorder:XY:XY<x>:DISPLAY?
 <x> of XY<x>=1 to 4

Example :RECORDER:XY:XY2:DISPLAY ON
 :RECORDER:XY:XY2:DISPLAY? ->
 :RECORDER:XY:XY2:DISPLAY 1

:RECorder:XY:XY<x>:XTRace

Function Sets the channel to be assigned to the X-axis of the XY waveform for X-Y recorder mode or queries the current setting.

Syntax :RECorder:XY:XY<x>:XTRace {<NRF>} |
 DSP<x>}
 :RECorder:XY:XY<x>:XTRace?
 <x> of XY<x>=1 to 4
 <NRF>=1 to 16
 <x> of DSP<x>=1 to 6

Example :RECORDER:XY:XY2:XTRACE 1
 :RECORDER:XY:XY2:XTRACE? ->
 :RECORDER:XY:XY2:XTRACE 1

Description There is a limitation on the channels that can be specified.

:RECorder:XY:XY<x>:YTRace

Function Sets the channel to be assigned to the Y-axis of the XY waveform for X-Y recorder mode or queries the current setting.

Syntax :RECorder:XY:XY<x>:YTRace {<NRF>} |
 DSP<x>}
 :RECorder:XY:XY<x>:YTRace?
 <x> of XY<x>=1 to 4
 <NRF>=1 to 16
 <x> of DSP<x>=1 to 6

Example :RECORDER:XY:XY2:YTRACE 15
 :RECORDER:XY:XY2:YTRACE? ->
 :RECORDER:XY:XY2:YTRACE 15

Description There is a limitation on the channels that can be specified.

:RECorder:REPrint?

Function Queries all settings related to reprinting.

Syntax :RECorder:REPrint?

Example :RECORDER:REPRINT? ->
 :RECORDER:REPRINT:PTO PRIN;
 RANGE -5.0000000,5.0000000;
 PRNMAG 1.000E+00;WINMAG 1.000E+00;
 WINPOS 0.00

:RECorder:REPrint:ABORT

Function Aborts reprinting or paper feeding.

Syntax :RECorder:REPrint:ABORT

Example :RECORDER:REPRINT:ABORT

:RECorder:REPrint:EXECute

Function Executes reprinting. This is an overlap command.

Syntax :RECorder:REPrint:EXECute

Example :RECORDER:REPRINT:EXECUTE

:RECorder:REPrint:LENGTH

Function Sets the print length of the section to be reprinted or queries the current setting.

Syntax :RECorder:REPrint:
 LENGTH {CONTINUE|A4PRINT}
 :RECorder:REPrint:LENGTH?

Example :RECORDER:REPRINT:LENGTH CONTINUE
 :RECORDER:REPRINT:LENGTH? ->
 :RECORDER:REPRINT:LENGTH CONTINUE

:RECorder:REPrint:PTO

Function Sets the output destination for reprinting or queries the current setting.

Syntax :RECorder:REPrint:PTO {PRINTER|
 PDF}

Example :RECORDER:REPRINT:PTO?
 :RECORDER:REPRINT:PTO PDF
 :RECORDER:REPRINT:PTO? ->
 :RECORDER:REPRINT:PTO PDF

:RECorder:REPrint:RANGE

Function Sets the range to be reprinted (start and end points) or queries the current setting.

Syntax :RECorder:REPrint:
 RANGE {<NRF>}, {<NRF>}
 :RECorder:REPrint:RANGE?
 <NRF>=-5.00 to 5.00

Example :RECORDER:REPRINT:RANGE 3.00,-3.00
 :RECORDER:REPRINT:RANGE? ->
 :RECORDER:REPRINT:
 RANGE -3.0000000,3.0000000

:RECorder:REPrint:PRNMAG

Function Sets the waveform magnification for reprinting or queries the current setting.

Syntax :RECorder:REPrint:PRNMAG {<Time>} |
 HOUR1|HOUR2|HOUR3|HOUR4|HOUR5|
 HOUR6|HOUR7|HOUR8|HOUR9|HOUR10}
 :RECorder:REPrint:PRNMAG?
 <Time>=200 ms to 30000 s

Example :RECORDER:REPRINT:PRNMAG 200MS
 :RECORDER:REPRINT:PRNMAG? ->
 :RECORDER:REPRINT:PRNMAG 200.0E-03

Description There is a limitation on the value that can be specified depending on the specified Window Mag setting.

6.25 RECorder Group

:RECorder:REPRint:WINMag

Function Sets the magnification of the section to be reprinted or queries the current setting.
Syntax :RECorder:REPRint:WINMag {<Time>} |
HOUR1 | HOUR2 | HOUR3 | HOUR4 | HOUR5 |
HOUR6 | HOUR7 | HOUR8 | HOUR9 | HOUR10 }
:RECorder:REPRint:WINMag?
<Time>=200 ms to 30000 s
Example :RECORDER:REPRINT:WINMAG HOUR1
:RECORDER:REPRINT:WINMAG? ->
:RECORDER:REPRINT:WINMAG HOUR1

:RECorder:REPRint:WINPos

Function Sets the zoom position of the section to be reprinted or queries the current setting.
Syntax :RECorder:REPRint:WINPos {<NRf>}
:RECorder:REPRint:WINPos?
<NRf>= -5.00 or greater (div, 0.01 div steps)
Example :RECORDER:REPRINT:WINPOS 5.00div
:RECORDER:REPRINT:WINPOS? ->
:RECORDER:REPRINT:WINPOS 5.00
Description There is a limitation on the value that can be specified depending on the specified Window Mag setting.

6.26 SEARch Group

The commands in this group are used to search and extract an arbitrary pattern section from the acquired waveform. You can make the same settings, execute the same operations, and make the same inquiries as when SHIFT+ZOOM on the front panel is used.

When the time axis is set to a range indicated below, the selectable range varies depending on the record length setting. For details, see section 11.5, "Measuring Waveforms Using Cursors" of IM 701210-06E.

<NRf>=-5 to 5div

6.26 SEARch Group

:SEARch?

Function Queries all settings related to the search function.

Syntax :SEARCh?

Example :SEARCH? -> :SEARCH:TYPE EDGE;EDGE:
SOURCE 1;LEVEL 0.0E+00;SLOPE RISE;
HYSTERESIS MIDDLE;COUNT 1;:SEARCH:
ASCROLL:DIRECTION RIGHT;SPEED 4;
SEARCH:TWINDOW Z1;MLINKAGE 1;
MAG1 500.0E-06;MAG2 500.0E-06;
PLINKAGE 0;POSITION1 0.0000000;
POSITION2 0.0000000;
SPOINT -5.0000000;SELECT NAN

:SEARch:ABOrt

Function Aborts the search.

Syntax :SEARCH:ABORT

Example :SEARCH:ABORT

:SEARch:ASCRoll?

Function Queries all settings related to the auto scroll.

Syntax :SEARCh:ASCRoll?

Example :SEARCH:ASCRoll? ->
:SEARCH:ASCRoll:
DIRECTION RIGHT;SPEED 10

:SEARch:ASCRoll:DIRection

Function Sets the scroll direction of the auto scroll function or queries the current setting.

Syntax :SEARCh:ASCRoll:DIRection
{LEFT|RIGHT}

Example :SEARCH:ASCRoll:DIRection?
:SEARCH:ASCRoll:DIRECTION LEFT
:SEARCH:ASCRoll:DIRECTION? ->
:SEARCH:ASCRoll:DIRECTION LEFT

:SEARch:ASCRoll:SPEed

Function Sets the scroll speed of the auto scroll function or queries the current setting.

Syntax :SEARCh:ASCRoll:SPEed {<NRf>}
:SEARCH:ASCRoll:SPEed?
<NRf>=1 to 10

Example :SEARCH:ASCRoll:SPEED 1
:SEARCH:ASCRoll:SPEED? ->
:SEARCH:ASCRoll:SPEED 1

:SEARch:EDGE?

Function Queries all settings related to the edge search.

Syntax :SEARCH:EDGE?

Example :SEARCH:EDGE? ->
:SEARCH:EDGE:SOURCE 1;
LEVEL 0.0E+00;SLOPE RISE;
HYSTERESIS MIDDLE;COUNT 1

:SEARch:EDGE:COUNT

Function Sets the edge search count or queries the current setting.

Syntax :SEARCH:EDGE:COUNT {<NRf>}
:SEARCH:EDGE:COUNT?
<NRf>=1 to 1000000

Example :SEARCH:EDGE:COUNT 100
:SEARCH:EDGE:COUNT? ->
:SEARCH:EDGE:COUNT 100

:SEARch:EDGE:HYSTeresis

Function Sets the hysteresis of the edge search level or queries the current setting.

Syntax :SEARCH:EDGE:HYSTeresis
{HIGH|LOW|MIDDLE}

Example :SEARCH:EDGE:HYSTeresis?
:SEARCH:EDGE:HYSTeresis
:SEARCH:EDGE:HYSTeresis? ->
:SEARCH:EDGE:HYSTeresis MIDDLE

:SEARch:EDGE:LEVEL

Function Sets the edge search level or queries the current setting.

Syntax :SEARCH:EDGE:LEVEL
{<Voltage>|<Current>|<NRf>}

Example :SEARCH:EDGE:LEVEL?
<Voltage>|<Current>|<NRf>=The selectable range varies depending on the range and offset settings. For details, see the *User's Manual*.

Description :SEARCH:EDGE:LEVEL -1V
:SEARCH:EDGE:LEVEL? ->
:SEARCH:EDGE:LEVEL -1.000E+00

Use voltage or current when :SEARCh:EDGE:SOURce is set to a channel; use <NRf> when :SEARCh:EDGE:SOURce is set to MATH.

:SEARch:EDGE:LOGic?

Function Queries all settings related to the logic channel of the edge search.

Syntax :SEARCH:EDGE:LOGIC?

Example :SEARCH:EDGE:LOGIC? ->
:SEARCH:EDGE:
LOGIC:A1 RISE;A2 DONTCARE;
A3 DONTCARE;A4 DONTCARE;
A5 DONTCARE;A6 DONTCARE;
A7 DONTCARE;A8 DONTCARE;
B1 DONTCARE;B2 DONTCARE;
B3 DONTCARE;B4 DONTCARE;
B5 DONTCARE;B6 DONTCARE;
B7 DONTCARE;B8 DONTCARE;
CONDITION OR

Description This command is valid when :SEARCh:EDGE:SOURce is set to LOGIC.

:SEARch:EDGE:LOGic:{A1|A2|A3|A4|A5|A6|A7|A8|B1|B2|B3|B4|B5|B6|B7|B8}

Function Sets the slope of the bit of the logic channel of the edge search or queries the current setting.

Syntax :SEARCH:EDGE:LOGic:{A1|A2|A3|A4|A5|A6|A7|A8|B1|B2|B3|B4|B5|B6|B7|B8}
{FALL|RISE|DONTcare}

Example :SEARCH:EDGE:LOGic:{A1|A2|A3|A4|A5|A6|A7|A8|B1|B2|B3|B4|B5|B6|B7|B8}?
:SEARCH:EDGE:LOGIC:A1 RISE
:SEARCH:EDGE:LOGIC:A1? ->
:SEARCH:EDGE:LOGIC:A1 RISE

Description This command is valid when :SEARCh:EDGE:SOURce is set to LOGIC.

6.26 SEARch Group

:SEARCh:EDGE:LOGIC:CONDITION

Function Sets the condition of the bit of the logic channel of the edge search or queries the current setting.
 Syntax :SEARCh:EDGE:LOGIC:CONDITION
 {AND | OR}
 :SEARCh:EDGE:LOGIC:CONDITION?
 Example :SEARCH:EDGE:LOGIC:CONDITION AND
 :SEARCH:EDGE:LOGIC:CONDITION? ->
 :SEARCH:EDGE:LOGIC:CONDITION AND
 Description This command is valid when
 :SEARCh:EDGE:SOURce is set to LOGIC.

:SEARCh:EDGE:SLOPe

Function Sets the edge polarity or queries the current setting.
 Syntax :SEARCh:EDGE:SLOPe {FALL|RISE}
 :SEARCh:EDGE:SLOPe?
 Example :SEARCH:EDGE:SLOPE RISE
 :SEARCH:EDGE:SLOPE? ->
 :SEARCH:EDGE:SLOPE RISE

:SEARCh:EDGE:SOURce

Function Sets the source waveform of the edge search or queries the current setting.
 Syntax :SEARCh:EDGE:SOURce
 {<NRF>|LOGic|DSP<x>}
 :SEARCh:EDGE:SOURce?
 <NRF>=1 to 16
 <x> of DSP<x>=1 to 6
 Example :SEARCH:EDGE:SOURCE 1
 :SEARCH:EDGE:SOURCE? ->
 :SEARCH:EDGE:SOURCE 1

:SEARCh:EXECute

Function Executes the search. This is an overlap command.
 Syntax :SEARCh:EXECute
 Example :SEARCH:EXECUTE

:SEARCh:MAG<x>

Function Sets the zoom rate of the zoom window or queries the current setting.
 Syntax :SEARCh:MAG<x> {<NRF>}
 :SEARCh:MAG<x>?
 <x>=1 or 2
 <NRF>=1 to 100000000 (see the *User's Manual*)
 Example :SEARCH:MAG1 10
 :SEARCH:MAG1? -> :SEARCH:MAG1 10.0
 Description When zooming a waveform measured using the external clock, set the magnification.

:SEARCh:MLINKage (Mag Linkage)

Function Turns ON/OFF the link to the T/div value of the zoom waveform or queries the current setting.
 Syntax :SEARCh:MLINKage {<Boolean>}
 :SEARCh:MLINKage?
 Example :SEARCH:MLINKAGE ON
 :SEARCH:MLINKAGE? ->
 :SEARCH:MLINKAGE 0

:SEARCh:PLINKage (Position Linkage)

Function Turns ON/OFF the link when moving the zone box or queries the current setting.
 Syntax :SEARCh:PLINKage {<Boolean>}
 :SEARCh:PLINKage?
 Example :SEARCH:PLINKAGE OFF
 :SEARCH:PLINKAGE? ->
 :SEARCH:PLINKAGE 0

:SEARCh:POSition<x>

Function Sets the zoom box position or queries the current setting.
 Syntax :SEARCh:POSITION<x> {<NRF>}
 :SEARCh:POSITION<x>?
 <x>=1 or 2
 <NRF>=-5 to 5div
 Example :SEARCH:POSITION1 0
 :SEARCH:POSITION1? -> :SEARCH:
 POSITION1 0.0000000

:SEARCh:SELect

Function Sets the storage number of the searched position or queries the position stored at the storage number.
 Syntax :SEARCh:SELect {<NRF>|MAXimum}
 :SEARCh:SELect?
 <NRF>=1 to 1000
 Example :SEARCH:SELECT 1
 :SEARCH:SELECT? -> :SEARCH:
 SELECT 5.00997453
 Description If there is no searched position, "NAN" is returned for the query.

:SEARCh:SELect? MAXimum

Function Queries the maximum storage number of searched positions.
 Syntax :SEARCh:SELect? {MAXimum}
 Example :SEARCH:SELECT? MAXIMUM -> :SEARCH:
 SELECT 1
 Description If there is no searched position, "NAN" is returned for the query.

:SEARCh:SPOint (Start Point)

Function Sets the search start point or queries the current setting.
 Syntax :SEARCh:SPOint {<NRF>}
 :SEARCh:SPOint?
 <NRF>=-5 to 5div
 Example :SEARCH:SPOINT 3
 :SEARCH:SPOINT? -> :SEARCH:
 SPOINT 3.0000000

:SEARCh:TDiv<x>

Function Sets the T/div value of the zoom waveform or queries the current setting.

Syntax :SEARCh:TDiv<x> {<Time>|HOUR1|HOUR2|HOUR3|HOUR4|HOUR5|HOUR6|HOUR7|HOUR8|HOUR9|HOUR10|HOUR12|DAY1|DAY2|DAY3}
<x>=1 or 2
<Time>=See the *User's Manual*

Example :SEARCH:TDiv1 200ms
:SEARCH:TDiv1? -> :SEARCH:
TDiv1 200.0E-03

Description When zooming in on the waveforms measured using the internal clock, set the magnification using a T/div value.

:SEARCh:TWInDow (Target WIndow)

Function Sets the zoom window on which the searched section is to be displayed or queries the current setting.

Syntax :SEARCh:TWInDow {Z1|Z2}
:SEARCh:TWInDow?

Example :SEARCH:TWINDOW Z1
:SEARCH:TWINDOW? -> :SEARCH:
TWINDOW Z1

:SEARCh:TYPE

Function Sets the search type or queries the current setting.

Syntax :SEARCh:TYPE {EDGE|ASCROLL|VOICE}

Example :SEARCh:TYPE?
:SEARCH:TYPE EDGE
:SEARCH:TYPE? -> :SEARCH:TYPE EDGE

6.27 SNAP Group

The command in this group is used to execute the snapshot. You can execute the same operation as the SNAP SHOT key on the front panel.

:SNAP

Function Executes the snapshot.

Syntax :SNAP

Example :SNAP

Description Clear trace is carried out using CLEar.

6.28 SSTart Group

The commands in this group executes single start. Sets the trigger mode to Single and starts the waveform acquisition.

:SSTart (Single Start)

Function Executes single start.

Syntax :SSTart

Example :SSTART

:SSTart?

Function Executes single start and waits for the completion.

Syntax :SSTart? {<NRF>}
<NRF>=1 to 36000 (100 ms unit: wait time, START and wait)
0 (START only. No wait.)
-36000 to -1 (100 ms resolution: wait period, START and wait)

Example :SSTART? 100 -> :SSTART 0

Description • If the specified time period is positive, data acquisition is started in the SINGLE TRIGGER mode and waits for the operation to stop.
• If the specified time period is 0, data acquisition is started and 0 is returned without waiting for the operation to stop.
• If the specified time period is negative (-), the instrument simply waits for the operation to stop. Data acquisition is not started.

6.29 STARt Group/6.30 STATus Group

6.29 STARt Group

The command in this group is used to start the waveform acquisition. You can execute the same operation as the START/STOP key on the front panel.

:START

Function	Starts the waveform acquisition.
Syntax	<code>:START</code>
Example	<code>:START</code>
Description	<ul style="list-style-type: none">• Use STOP to stop the waveform acquisition.• To perform realtime recording, use the COMMUnicatE:OVERlap command to apply the overlap command for bit 6 (during file access) before starting/stopping.

6.30 STATus Group

The commands in this group are used to make settings and inquiries related to the status report. There are no front panel keys that correspond to the commands in this group. For details on the status report, see chapter 7.

:STATus?

Function	Queries all settings related to the communication status function.
Syntax	<code>:STATus?</code>
Example	<code>:STATUS? -> :STATUS:EESE 0; FILTER1 NEVER; FILTER2 NEVER; FILTER3 NEVER; FILTER4 NEVER; FILTER5 NEVER; FILTER6 NEVER; FILTER7 NEVER; FILTER8 NEVER; FILTER9 NEVER; FILTER10 NEVER; FILTER11 NEVER; FILTER12 NEVER; FILTER13 NEVER; FILTER14 NEVER; FILTER15 NEVER; FILTER16 NEVER; QENABLE 0; QMESSAGE 1</code>

:STATus:CONDition?

Function	Queries the contents of the condition register.
Syntax	<code>:STATus:CONDition?</code>
Example	<code>:STATUS:CONDITION? -> 16</code>
Description	For the description regarding how to synchronize the program using :STATus:CONDition, see page 5-8.

:STATus:EESE (Extended Event Status Register)

Function Sets the extended event enable register or queries the current setting.

Syntax :STATus:EESE <Register>
:STATus:EESE?
<Register>=0 to 65535

Example :STATUS:EESE #B0000000
:STATUS:EESE? -> :STATUS:EESE 0

:STATus:EESR? (Extended Event Status Register)

Function Queries the content of the extended event register and clears the register.

Syntax :STATus:EESR?

Example :STATUS:EESR? -> 0

:STATus:ERRor?

Function Queries the error code and message information (top of the error queue).

Syntax :STATus:ERRor?

Example :STATUS:ERROR? -> 901,"Backup failure"

Description

- When there is no error, 0 (No error) is returned.
- The message cannot be returned in Japanese.
- You can specify whether or not to add the message using the "STATus:QMESSAGE" command.

:STATus:FILTer<x>

Function Sets the transition filter or queries the current setting.

Syntax :STATus:FILTter<x>
{RISE|FALL|BOTH|NEVER}
:STATus:FILTter<x>?
<x>=1 to 16

Example :STATUS:FILTER2 RISE
:STATUS:FILTER2? -> :STATUS:
FILTER2 RISE

Description Specify how each bit of the condition register is to change to set the event. If RISE is specified, the event is set when the bit changes from 0 to 1.

:STATus:QENable

Function Sets whether or not to store messages other than errors to the error queue (ON/OFF) or queries the current setting.

Syntax :STATus:QENable {<Boolean>}
:STATus:QENable?

Example :STATUS:QENABLE ON
:STATUS:QENABLE? -> :STATUS:QENABLE 1

:STATus:QMESSage

Function Sets whether or not to attach message information to the response to the STATus:ERRor? query (ON/OFF) or queries the current setting.

Syntax :STATus:QMESSage {<Boolean>}
:STATus:QMESSage?

Example :STATUS:QMESSAGE ON
:STATUS:QMESSAGE? -> :STATUS:QMESSAGE 1

:STATus:SPOLL? (Serial Poll)

Function Executes serial polling.

Syntax :STATus:SPOLL?

Example :STATUS:SPOLL? -> :STATUS:SPOLL 0

Description This command is dedicated to the RS-232 interface. For GP-IB, this function is provided as an interface message.

6.31 STOP Group

The command in this group is used to start the waveform acquisition. You can execute the same operation as the START/STOP key on the front panel.

:STOP

Function Stops the waveform acquisition.

Syntax :STOP

Example :STOP

Description

- Use START to start the waveform acquisition.
- To perform realtime recording, use the COMMUnicatE:OVERlap command to apply the overlap command for bit 6 (during file access) before starting/stopping.

6.32 SYSTem Group

6.32 SYSTem Group

The commands in this group deal with the system. You can make the same settings and inquiries as when the System Config menu of MISC on the front panel is used.

6.32 SYSTEM Group

:SYSTem?

Function Queries all settings related to the system.
 Syntax :SYSTem?
 Example :SYSTEM? -> :SYSTEM:SCSI:
 INTERNALID 4;OWNID 6;:SYSTEM:CLOCK:
 MODE 1;DATE "2002/06/07";
 TIME "15:01:24";:SYSTEM:
 LANGUAGE JAPANESE;CLICK 1;
 HDMOTOR 1;MLANUAGE ENGLISH;
 PACTION 0;PSTART 0;
 USBKEYBOARD JAPANESE;VIDEO 1;LCD:
 MODE 1;BRIGHTNESS 4;AUTO:MODE 0;
 TIME 1;:SYSTEM:OCANCEL 0

:SYSTem:CLICk

Function Turns ON/OFF the click sound or queries the current setting.
 Syntax :SYSTem:CLICk {<Boolean>}
 :SYSTem:CLICk?
 Example :SYSTEM:CLICk ON
 :SYSTEM:CLICk? -> :SYSTEM:CLICk 1

:SYSTem:CLOCk?

Function Queries all settings related to the date and time.
 Syntax :SYSTem:CLOCk?
 Example :SYSTEM:CLOCk? -> :SYSTEM:CLOCk:
 MODE 1;DATE "2002/06/06";
 TIME "16:37:50"

:SYSTem:CLOCk:DATE

Function Sets the date or queries the current setting.
 Syntax :SYSTem:CLOCk:DATE <String>
 :SYSTem:CLOCk:DATE?
 <String>=YYYY/MM/DD, see the *User's Manual*
 Example :SYSTEM:CLOCk:DATE "2002/06/04"
 :SYSTEM:CLOCk:DATE? ->
 :SYSTEM:CLOCk:DATE "2002/06/04"

:SYSTem:CLOCk:MODE

Function Turns ON/OFF the date/time display or queries the current setting.
 Syntax :SYSTem:CLOCk:MODE {<Boolean>}
 :SYSTem:CLOCk:MODE?
 Example :SYSTEM:CLOCk:MODE ON
 :SYSTEM:CLOCk:MODE? ->
 :SYSTEM:CLOCk:MODE 1

:SYSTem:CLOCk:SNTP:GMTTime

Function Sets the time difference from GMT when using SNTP or queries the current setting.
 Syntax :SYSTem:CLOCk:SNTP:GMTTime
 {<String>}
 :SYSTem:CLOCk:SNTP:GMTTime?
 <String>=HH:MM (-12:00 to 12:00)
 Example :SYSTEM:CLOCk:SNTP:GMTTIME "09:00"
 :SYSTEM:CLOCk:SNTP:GMTTIME? ->
 :SYSTEM:CLOCk:SNTP:GMTTIME "09:00"

:SYSTem:CLOCk:TIME

Function Sets the time or queries the current setting.
 Syntax :SYSTem:CLOCk:TIME <String>
 :SYSTem:CLOCk:TIME?
 <String>=HH:MM:SS, see the *User's Manual*
 Example :SYSTEM:CLOCk:TIME "14:30:00"
 :SYSTEM:CLOCk:TIME? ->
 :SYSTEM:CLOCk:TIME "14:30:00"

:SYSTem:CLOCk:TYPE

Function Sets whether to set the date/time manually or by using SNTP or queries the current setting.
 Syntax :SYSTem:CLOCk:TYPE {MANual|SNTP}
 :SYSTem:CLOCk:TYPE?
 Example :SYSTEM:CLOCk:TYPE MANUAL
 :SYSTEM:CLOCk:TYPE? ->
 :SYSTEM:CLOCk:TYPE MANUAL

:SYSTem:HDMotor

Function Turns ON/OFF the motor of the internal hard disk or queries the current setting.
 Syntax :SYSTem:HDMotor {<Boolean>}
 :SYSTem:HDMotor?
 Example :SYSTEM:HDMOTOR ON
 :SYSTEM:HDMOTOR? -> :SYSTEM:
 HDMOTOR 1
 Description An error occurs if the internal hard disk (optional) is not installed.

:SYSTem:KEYResponse

Function Set or query the START/STOP key response time setting.
 Syntax :SYSTem:KEYResponse {QUICK|SEC1}
 :SYSTem:KEYResponse?
 Example :SYSTEM:KEYRESPONSE QUICK
 :SYSTEM:KEYRESPONSE? ->
 :SYSTEM:KEYRESPONSE QUICK

:SYSTem:LANGuage

Function Sets the message language or queries the current setting.
 Syntax :SYSTem:LANGuage {ENGLISH|JAPANEse|CHINeSe|KOREan|FRENch|GERMan|ITALian}
 :SYSTem:LANGuage?
 Example :SYSTEM:LANGUAGE JAPANESE
 :SYSTEM:LANGUAGE? -> :SYSTEM:
 LANGUAGE JAPANESE

:SYSTem:LCD?

Function Queries all settings related to the LCD.
 Syntax :SYSTem:LCD?
 Example :SYSTEM:LCD? -> :SYSTEM:LCD:MODE 1;
 BRIGHTNESS 2;AUTO:MODE 0;TIME 1

:SYSTem:LCD:AUTO?

Function Queries all settings related to the auto off function of the LCD backlight.
 Syntax :SYSTem:LCD:AUTO?
 Example :SYSTEM:LCD:AUTO? ->
 :SYSTEM:LCD:AUTO:MODE 0;TIME 1

:SYSTem:LCD:AUTO:MODE

Function Turns ON/OFF the auto off function of the LCD backlight or queries the current setting.
 Syntax :SYSTem:LCD:AUTO:MODE {<Boolean>}
 :SYSTem:LCD:AUTO:MODE?
 Example :SYSTEM:LCD:AUTO:MODE ON
 :SYSTEM:LCD:AUTO:MODE? ->
 :SYSTEM:LCD:AUTO:MODE 1

:SYStem:LCD:AUTO:TIME

Function Sets the auto off time of the LCD backlight or queries the current setting.

Syntax :SYStem:LCD:AUTO:TIME {<NRf>}
:SYStem:LCD:AUTO:TIME?
<NRf>=1 to 60 (minutes)

Example :SYSTEM:LCD:AUTO:TIME 1
:SYSTEM:LCD:AUTO:TIME? ->
:SYSTEM:LCD:AUTO:TIME 1

:SYStem:LCD:BRIGHTness

Function Sets the brightness of the LCD or queries the current setting.

Syntax :SYStem:LCD:BRIGHTness {<NRf>}
:SYStem:LCD:BRIGHTness?
<NRf>=0 to 7

Example :SYSTEM:LCD:BRIGHTNESS 2
:SYSTEM:LCD:BRIGHTNESS? ->
:SYSTEM:LCD:BRIGHTNESS 2

:SYStem:LCD:MODE

Function Turns ON/OFF the LCD backlight or queries the current setting.

Syntax :SYStem:LCD:MODE {<Boolean>}
:SYStem:LCD:MODE?

Example :SYSTEM:LCD:MODE OFF
:SYSTEM:LCD:MODE? ->
:SYSTEM:LCD:MODE 0

:SYStem:MLAngeage

Function Sets the menu language or queries the current setting.

Syntax :SYStem:MLAngeage {ENGLish|JAPANese|CHINese|KOREan}
:SYStem:MLAngeage?

Example :SYSTEM:MLANGUAGE JAPANESE
:SYSTEM:MLANGUAGE? -> :SYSTEM:
MLANGUAGE JAPANESE

:SYStem:OVERview

Function Displays system information.

Syntax :SYStem:OVERview

Example :SYSTEM:OVERVIEW

:SYStem:PACTion

Function Sets whether to enable the action-on-trigger mode at power ON or queries the current setting.

Syntax :SYStem:PACTion {<Boolean>}
:SYStem:PACTion?

Example :SYSTEM:PACTION ON
:SYSTEM:PACTION? -> :SYSTEM:
PACTION 1

:SYStem:PStart

Function Sets whether to start the waveform acquisition at power ON or queries the current setting.

Syntax :SYStem:PStart {<Boolean>}
:SYStem:PStart?

Example :SYSTEM:PSTART ON
:SYSTEM:PSTART? -> :SYSTEM:PSTART 1

:SYStem:SCALefont

Function Sets the display size, large or small, of the scale values and waveform labels or queries the current setting.

Syntax :SYStem:SCALefont {SMALL|LARGE}
:SYStem:SCALefont?

Example :SYSTEM:SCALEFONT SMALL
:SYSTEM:SCALEFONT? ->
:SYSTEM:SCALEFONT SMALL

:SYStem:SCSI?

Function Queries all settings related to the SCSI-ID.

Syntax :SYStem:SCSI?

Example :SYSTEM:SCSI? -> :SYSTEM:SCSI:
INTERNALID 4;OWNID 6

:SYStem:SCSI:INITialize

Function Executes the changing of the SCSI-ID.

Syntax :SYStem:SCSI:INITialize

Example :SYSTEM:SCSI:INITIALIZE

Description If you changed the SCSI-ID of the DL750/DL750P using the “:SYSTEM:SCSI:OWNid” command, make sure to issue this command.

:SYStem:SCSI:INTERNALid

Function Set the SCSI-ID of the internal hard disk or queries the current settings.

Syntax :SYStem:SCSI:INTERNALid {<NRf>}
:SYStem:SCSI:INTERNALid?
<NRf>=0 to 7

Example :SYSTEM:SCSI:INTERNALID 4
:SYSTEM:SCSI:INTERNALID? ->
:SYSTEM:SCSI:INTERNALID 4

:SYStem:SCSI:OWNid

Function Set the SCSI-ID of the DL750/DL750P or queries the current settings.

Syntax :SYStem:SCSI:OWNid {<NRf>}
:SYStem:SCSI:OWNid?
<NRf>=0 to 7

Example :SYSTEM:SCSI:OWNID 7
:SYSTEM:SCSI:OWNID? ->
:SYSTEM:SCSI:OWNID 7

:SYStem:USBKeyboard

Function Sets the USB keyboard type or queries the current setting.

Syntax :SYStem:USBKeyboard
{ENGLish|JAPANese}
:SYStem:USBKeyboard?

Example :SYSTEM:USBKEYBOARD JAPANESE
:SYSTEM:USBKEYBOARD?
:SYSTEM:USBKEYBOARD JAPANESE

:SYStem:VIDEO

Function Turns ON/OFF the video output or queries the current setting.

Syntax :SYStem:VIDeo {<Boolean>}
:SYStem:VIDeo?

Example :SYSTEM:VIDEO ON
:SYSTEM:VIDEO? -> :SYSTEM:VIDEO 1

6.33 TIMEbase Group

6.33 TIMEbase Group

The commands in this group deal with the time base. You can make the same settings and inquiries as when the TIME/DIV knob on the front panel is used.

:TIMEbase?

Function Queries all settings related to the time base.
Syntax :TIMEbase?
Example :TIMEBASE? -> :TIMEBASE:
 SOURCE INTERNAL;SRATE 1.0E+06;
 TDIV 1.000E-03

:TIMEbase:SOURce

Function Sets the time base or queries the current setting.
Syntax :TIMEbase:SOURce {EXTERNAL | INTERNAL}
 :TIMEbase:SOURce?
Example :TIMEBASE:SOURCE INTERNAL
 :TIMEBASE:SOURCE? -> :TIMEBASE:
 SOURCE INTERNAL

:TIMEbase:SRATE

Function Sets the sample rate or queries the current setting.
Syntax :TIMEbase:SRATE {<Frequency>}
 :TIMEbase:SRATE?
 <Frequency>=5 Hz, 10 Hz, 20 Hz, 50 Hz, 100
 Hz, 200 Hz, 500 Hz, 1 kHz, 2 kHz, 5 kHz, 10
 kHz, 20 kHz, 50 kHz, 100 kHz, 200 kHz, 500
 kHz, 1 MHz, 2 MHz, 5 MHz, or 10 MHz
Example :TIMEBASE:SRATE 5
 :TIMEBASE:SRATE? ->
 :TIMEBASE:SRATE 5.0E+00

:TIMEbase:SRATE? (Sample RATE)

Function Queries the sample rate.
Syntax :TIMEbase:SRATE?
Example :TIMEBASE:SRATE? -> :TIMEBASE:
 SRATE 10.0E+06

:TIMEbase:TDIV

Function Sets the T/div value or queries the current setting.
Syntax :TIMEbase:TDIV {<Time> | HOUR1 | HOUR2 |
 HOUR3 | HOUR4 | HOUR5 | HOUR6 | HOUR7 | HOUR8 |
 HOUR9 | HOUR10 | HOUR12 | DAY1 | DAY2 | DAY3 }
 :TIMEbase:TDIV?
 <Time>=500 ns to 1800 s
Example :TIMEBASE:TDIV 1MS
 :TIMEBASE:TDIV? -> :TIMEBASE:
 TDIV 1.000E-03

6.34 TRIGger Group

The commands in the trigger group deal with the trigger. You can make the same settings and inquiries as when the TRIGGER group (MODE, SIMPLE, ENHANCED, and POSITION) on the front panel is used.

6.34 TRIGger Group

6.34 TRIGger Group

6.34 TRIGger Group

6.34 TRIGger Group

- * Select MIN2, MIN3, MIN4, MIN5, MIN6, MIN7, MIN8, MIN9, MIN10, MIN15, MIN20, MIN25, MIN30, MIN40, MIN45, MIN50, HOUR1, HOUR2, HOUR3, HOUR4, HOUR5, HOUR6, HOUR7, HOUR8, HOUR9, HOUR10, HOUR12, HOUR18, or HOUR24

:TRIGger?

Function Queries all settings related to the trigger.
Syntax :TRIGGER?
Example :TRIGGER? -> :TRIGGER:ACTION:MODE 0;
 HCOPY 0;IMAGE 0;SAVE 0;BUZZER 0;
 MAIL:MODE 0;COUNT 100;:TRIGGER:
 ACTION:SEQUENCE CONTINUE;:TRIGGER:
 SIMPLE:SOURCE 16;LEVEL 0.0E+00;
 HYSTERESIS LOW;SLOPE RISE;:TRIGGER:
 ABN:COUNT 1;:TRIGGER:ADB:
 DELAY 0.0E+00;:TRIGGER:MODE AUTO;
 EOA:CHANNEL2 RISE;CHANNEL3 OFF;
 CHANNEL4 OFF;CHANNEL5 OFF;
 CHANNEL6 OFF;CHANNEL7 OFF;
 CHANNEL8 OFF;CHANNEL9 OFF;
 CHANNEL10 OFF;CHANNEL11 OFF;
 CHANNEL12 OFF;CHANNEL15 OFF;
 CHANNEL16 OFF;PODA DISABLE;
 PODB DISABLE;CONDITION TRUE;:
 TRIGGER:OR:CHANNEL1 RISE;
 CHANNEL2 OFF;CHANNEL3 OFF;
 CHANNEL4 OFF;CHANNEL5 OFF;
 CHANNEL6 OFF;CHANNEL7 OFF;
 CHANNEL8 OFF;CHANNEL9 OFF;
 CHANNEL10 OFF;CHANNEL11 OFF;
 CHANNEL12 OFF;CHANNEL15 OFF;
 CHANNEL16 OFF;PODA DISABLE;
 PODB DISABLE;:TRIGGER:TYPE SIMPLE;
 BGTIME:TIME 100.000E-09;:TRIGGER:
 BLTIME:TIME 100.000E-09;:TRIGGER:
 BTOUT:TIME 100.000E-09;:TRIGGER:
 TGTIME:TIME 100.000E-09;:TRIGGER:
 TLTIME:TIME 100.000E-09;:TRIGGER:
 TITIME:TIME1 100.000E-09;
 TIME2 200.000E-09;:TRIGGER:TOTIME:
 TIME1 100.000E-09;
 TIME2 200.000E-09;:TRIGGER:TIMER:
 DATE "2002/01/01";TIME "00:00:00";
 INTERVAL HOUR1;:TRIGGER:WINDOW:
 CHANNEL1 IN;CHANNEL2 OFF;
 CHANNEL3 OFF;CHANNEL4 OFF;
 CHANNEL5 OFF;CHANNEL6 OFF;
 CHANNEL7 OFF;CHANNEL8 OFF;
 CHANNEL9 OFF;CHANNEL10 OFF;
 CHANNEL11 OFF;CHANNEL12 OFF;
 CHANNEL15 OFF;CHANNEL16 OFF;
 PODA DISABLE;PODB DISABLE;:TRIGGER:
 HOLDOFF:TIME 0.0E+00;:TRIGGER:
 WWINDOW:CHANNEL1 0;CHANNEL2 0;
 CHANNEL3 0;CHANNEL4 0;CHANNEL5 0;
 CHANNEL6 0;CHANNEL7 0;CHANNEL8 0;
 CHANNEL9 0;CHANNEL10 0;CHANNEL11 0;
 CHANNEL12 0;FREQUENCY 50;REFCYCLE 1;
 SYNC:TRACE AUTO;HYSTERESIS LOW;:

```

TRIGGER:SOURCE:CHANNEL1:  

  LEVEL 0.0E+00;WWIDTH 500.000E-03;  

  HYSTERESIS LOW;CENTER 0.0E+00;  

  WIDTH 50.000E+00;:TRIGGER:SOURCE:  

  CHANNEL2:LEVEL 0.0E+00;  

  WWIDTH 500.000E-03;HYSTERESIS LOW;  

  CENTER 0.0E+00;WIDTH 50.000E+00;:  

  TRIGGER:SOURCE:CHANNEL3:LEVEL 0;  

  WWIDTH 1;HYSTERESIS LOW;CENTER 0;  

  WIDTH 1;:TRIGGER:SOURCE:CHANNEL4:  

  LEVEL 0;WWIDTH 1;HYSTERESIS LOW;  

  CENTER 0;WIDTH 1;:TRIGGER:SOURCE:  

  CHANNEL5:LEVEL 0.0E+00;WWIDTH  

  50.000E-03;HYSTERESIS LOW;  

  CENTER 0.0E+00;WIDTH 5.000E+00;:  

  TRIGGER:SOURCE:CHANNEL6:  

  LEVEL 0.0E+00;WWIDTH 50.000E-03;  

  HYSTERESIS LOW;CENTER 0.0E+00;  

  WIDTH 5.000E+00;:TRIGGER:SOURCE:  

  CHANNEL7:LEVEL 0;WWIDTH 1;  

  HYSTERESIS LOW;CENTER 0;WIDTH 1;:  

  TRIGGER:SOURCE:CHANNEL8:LEVEL 0;  

  WWIDTH 1;HYSTERESIS LOW;CENTER 0;  

  WIDTH 1;:TRIGGER:SOURCE:CHANNEL9:  

  LEVEL 0.0E+00;WWIDTH 500.000E-03;  

  HYSTERESIS LOW;CENTER 0.0E+00;  

  WIDTH 50.000E+00;:TRIGGER:SOURCE:  

  CHANNEL10:LEVEL 0.0E+00;  

  WWIDTH 500.000E-03;HYSTERESIS LOW;  

  CENTER 0.0E+00;WIDTH 50.000E+00;:  

  TRIGGER:SOURCE:CHANNEL11:  

  LEVEL 0.0E+00;WWIDTH 500.000E-03;  

  HYSTERESIS LOW;CENTER 0.0E+00;  

  WIDTH 50.000E+00;:TRIGGER:SOURCE:  

  CHANNEL12:LEVEL 0.0E+00;  

  WWIDTH 500.000E-03;HYSTERESIS LOW;  

  CENTER 0.0E+00;WIDTH 50.000E+00;:  

  TRIGGER:SOURCE:CHANNEL15:  

  LEVEL 0.0E+00;HYSTERESIS LOW;  

  CENTER 0.0E+00;WIDTH 5.000E+00;:  

  TRIGGER:SOURCE:CHANNEL16:  

  LEVEL 0.0E+00;HYSTERESIS LOW;  

  CENTER 0.0E+00;WIDTH 5.000E+00;:  

  TRIGGER:SOURCE:LOGIC:A1 RISE;  

  A2 DONTCARE;A3 DONTCARE;A4 DONTCARE;  

  A5 DONTCARE;A6 DONTCARE;A7 DONTCARE;  

  A8 DONTCARE;B1 DONTCARE;B2 DONTCARE;  

  B3 DONTCARE;B4 DONTCARE;B5 DONTCARE;  

  B6 DONTCARE;B7 DONTCARE;  

  B8 DONTCARE;:TRIGGER:ATRIGGER:  

  CHANNEL1 HIGH;CHANNEL2 DONTCARE;  

  CHANNEL3 DONTCARE;CHANNEL4 DONTCARE;  

  CHANNEL5 DONTCARE;CHANNEL6 DONTCARE;  

  CHANNEL7 DONTCARE;CHANNEL8 DONTCARE;
  
```

```

CHANNEL9 DONTCARE;CHANNEL
10 DONTCARE;CHANNEL11 DONTCARE;
CHANNEL12 DONTCARE;
CHANNEL15 DONTCARE;
CHANNEL16 DONTCARE;PODA DISABLE;
PODB DISABLE;LOGIC:A1 DONTCARE;
A2 HIGH;A3 DONTCARE;A4 DONTCARE;
A5 DONTCARE;A6 DONTCARE;A7 DONTCARE;
A8 DONTCARE;B1 DONTCARE;B2 DONTCARE;
B3 DONTCARE;B4 DONTCARE;B5 DONTCARE;
B6 DONTCARE;B7 DONTCARE;
B8 DONTCARE;:TRIGGER:ATRIGGER:
CONDITION ENTER;:TRIGGER:BTRIGGER:
CHANNEL1 DONTCARE;CHANNEL2 HIGH;
CHANNEL3 DONTCARE;CHANNEL4 DONTCARE;
CHANNEL5 DONTCARE;CHANNEL6 DONTCARE;
CHANNEL7 DONTCARE;CHANNEL8 DONTCARE;
CHANNEL9 DONTCARE;
CHANNEL10 DONTCARE;
CHANNEL11 DONTCARE;
CHANNEL12 DONTCARE;
CHANNEL15 DONTCARE;
CHANNEL16 DONTCARE;PODA DISABLE;
PODB DISABLE;LOGIC:A1 HIGH;
A2 DONTCARE;A3 DONTCARE;A4 DONTCARE;
A5 DONTCARE;A6 DONTCARE;A7 DONTCARE;
A8 DONTCARE;B1 DONTCARE;B2 DONTCARE;
B3 DONTCARE;B4 DONTCARE;B5 DONTCARE;
B6 DONTCARE;B7 DONTCARE;
B8 DONTCARE;:TRIGGER:BTRIGGER:
CONDITION ENTER;:TRIGGER:
DELAY 0.0E+00;POSITION 50.000;
SCOUNT 2

```

:TRIGger:ABN? (A -> B(n))

Function Queries all settings related to the A -> B(n) trigger.
 Syntax :TRIGGER:ABN?
 Example :TRIGGER:ABN? -> :TRIGGER:ABN:
 COUNT 1

:TRIGger:ABN:COUNT

Function Sets the number times condition B is to be satisfied for the A -> B(n) trigger or queries the current setting.
 Syntax :TRIGGER:ABN:COUNT {<NRf>}
 :TRIGGER:ABN:COUNT?
 <NRf>=1 to 255
 Example :TRIGGER:ABN:COUNT 1
 :TRIGGER:ABN:COUNT? ->
 :TRIGGER:ABN:COUNT 1

:TRIGger:ACTION?

Function Queries all settings related to the action-on-trigger.
 Syntax :TRIGGER:ACTION?
 Example :TRIGGER:ACTION? ->
 :TRIGGER:ACTION:SAVE:MODE 0;
 TYPE BINARY;:TRIGGER:ACTION:
 MODE OFF;HCOPY 0;IMAGE 0;BUZZER 0;
 MAIL:MODE 0;COUNT 100;:TRIGGER:
 ACTION:SEQUENCE CONTINUE

:TRIGger:ACTION:COUNT

Function Sets the action count of action-on-trigger or queries the current setting.
 Syntax :TRIGger:ACTION:COUNT {<NRf>} |
 INFinite
 :TRIGger:ACTION:COUNT?
 <NRf> = 2 to 65536
 Example :TRIGGER:ACTION:COUNT 10
 :TRIGGER:ACTION:COUNT? ->
 :TRIGGER:ACTION:COUNT 10

:TRIGger:ACTION:BUZZer

Function Sets whether a beep is sounded when a action is activated or queries the current setting.
 Syntax :TRIGger:ACTION:BUZZer {<Boolean>}
 :TRIGger:ACTION:BUZZer?
 Example :TRIGGER:ACTION:BUZZER ON
 :TRIGGER:ACTION:BUZZER? ->
 :TRIGGER:ACTION:BUZZER 1

:TRIGger:ACTION:HCOPy

Function Sets whether to output a hard copy to the built-in printer or an external printer when an action is activated or queries the current setting.
 Syntax :TRIGger:ACTION:HCOPy {<Boolean>}
 :TRIGger:ACTION:HCOPy?
 Example :TRIGGER:ACTION:HCOPY ON
 :TRIGGER:ACTION:HCOPY? -> :TRIGGER:
 ACTION:HCOPY 1

:TRIGger:ACTION:IMAGE

Function Sets whether or not to save the screen image to the external storage medium when action is activated or queries the current setting.
 Syntax :TRIGger:ACTION:IMAGE {<Boolean>}
 :TRIGger:ACTION:IMAGE?
 Example :TRIGGER:ACTION:IMAGE ON
 :TRIGGER:ACTION:IMAGE? -> :TRIGGER:
 ACTION:IMAGE 1

:TRIGger:ACTION:MAIL?

Function Sets whether to save the screen image to the storage medium when an action is activated or queries the current setting.
 Syntax :TRIGger:ACTION:MAIL?
 Example :TRIGGER:ACTION:MAIL? ->
 :TRIGGER:ACTION:MAIL:MODE 0;
 COUNT 100
 Description Can be used when the Ethernet interface (option) is installed.

:TRIGger:ACTION:MAIL:COUNT

Function Sets the upper limit on the number of transmitted mail when an action is activated or queries the current setting.
 Syntax :TRIGger:ACTION:MAIL:COUNT {<NRf>}
 :TRIGger:ACTION:MAIL:COUNT?
 <NRf>=1 to 1000
 Example :TRIGGER:ACTION:MAIL:COUNT 100
 :TRIGGER:ACTION:MAIL:COUNT? ->
 :TRIGGER:ACTION:MAIL:COUNT 100
 Description Can be used when the Ethernet interface (option) is installed.

6.34 TRIGger Group

:TRIGger:ACTION:MAIL:MODE

Function Queries whether a mail is set to be transmitted when an action is activated.
 Syntax :TRIGger:ACTION:MAIL:MODE
 {<Boolean>}
 :TRIGger:ACTION:MAIL:MODE?
 Example :TRIGGER:ACTION:MAIL:MODE OFF
 :TRIGGER:ACTION:MAIL:MODE? ->
 :TRIGGER:ACTION:MAIL:MODE 0
 Description Can be used when the Ethernet interface (option) is installed.

:TRIGger:ACTION:MODE

Function Selects the action-on-trigger or queries the current setting.
 Syntax :TRIGger:ACTION:MODE {OFF|ON|STOP}
 :TRIGger:ACTION:MODE?
 Example :TRIGGER:ACTION:MODE ON
 :TRIGGER:ACTION:MODE? ->
 :TRIGGER:ACTION:MODE ON

:TRIGger:ACTION:SAVE[:MODE]

Function Sets whether or not to save the waveform data to the storage medium (ON/OFF) when an action is activated, or queries the current setting.
 Syntax :TRIGger:ACTION:SAVE[:MODE]
 {<Boolean>}
 :TRIGger:ACTION:SAVE[:MODE]?
 Example :TRIGGER:ACTION:SAVE:MODE ON
 :TRIGGER:ACTION:SAVE:MODE? ->
 :TRIGGER:ACTION:SAVE:MODE 1

:TRIGger:ACTION:SAVE:TYPE

Function Sets the data type for saving waveform data when an action is activated or queries the current setting.
 Syntax :TRIGger:ACTION:SAVE:TYPE
 {ASCII|BINary|FLOAT}
 :TRIGger:ACTION:SAVE:TYPE?
 Example :TRIGGER:ACTION:SAVE:TYPE ASCII
 :TRIGGER:ACTION:SAVE:TYPE? ->
 :TRIGGER:ACTION:SAVE:TYPE ASCII

:TRIGger:ACTION:SEQUence

Function Sets whether to repeat the action or queries the current setting.
 Syntax :TRIGger:ACTION:SEQUence
 {CONTinue|SINGLE}
 :TRIGger:ACTION:SEQUence?
 Example :TRIGGER:ACTION:SEQUENCE CONTINUE
 :TRIGGER:ACTION:SEQUENCE? ->
 :TRIGGER:ACTION:SEQUENCE CONTINUE

:TRIGger:ADB? (A Delay B)

Function Queries all settings related to the A Delay B trigger.
 Syntax :TRIGger:ADB?
 Example :TRIGGER:ADB? -> :TRIGGER:ADB:
 DELAY 0.0E+00

:TRIGger:ADB:DELay

Function Sets the delay time of condition B for the A Delay B trigger or queries the current setting.
 Syntax :TRIGger:ADB:DELay {<Time>}
 :TRIGger:ADB:DELay?
 <Time>=0 ns to 10 s
 Example :TRIGGER:ADB:DELAY 1US
 :TRIGGER:ADB:DELAY? ->
 :TRIGGER:ADB:DELAY 1.000000E-06

:TRIGger:ATRigger?

Function Queries all settings related to condition A.
 Syntax :TRIGger:ATRigger?
 Example :TRIGGER:ATRIGGER? -> :TRIGGER:
 ATRIGGER:CHANNEL1 HIGH;
 CHANNEL2 DONTCARE;CHANNEL3 DONTCARE;
 CHANNEL4 DONTCARE;CHANNEL5 DONTCARE;
 CHANNEL6 DONTCARE;CHANNEL7 DONTCARE;
 CHANNEL8 DONTCARE;CHANNEL9 DONTCARE;
 CHANNEL10 DONTCARE;
 CHANNEL11 DONTCARE;
 CHANNEL12 DONTCARE;
 CHANNEL13 DONTCARE;
 CHANNEL14 DONTCARE;
 CHANNEL15 DONTCARE;
 CHANNEL16 DONTCARE;PODA DISABLE;
 PODB DISABLE;LOGIC:A1 DONTCARE;
 A2 HIGH;A3 DONTCARE;A4 DONTCARE;
 A5 DONTCARE;A6 DONTCARE;A7 DONTCARE;
 A8 DONTCARE;B1 DONTCARE;B2 DONTCARE;
 B3 DONTCARE;B4 DONTCARE;B5 DONTCARE;
 B6 DONTCARE;B7 DONTCARE;
 B8 DONTCARE;:TRIGGER:ATRIGGER:
 CONDITION ENTER

:TRIGger:ATRigger:CHANnel<x>

Function Sets the channel condition of condition A or queries the current setting.
 Syntax :TRIGger:ATRigger:CHANnel<x>
 {DONTcare|HIGH|LOW}
 :TRIGger:ATRigger:CHANnel<x>?
 <x> of CHANnel<x>=1 to 16
 Example (The following is an example for CH1.)
 :TRIGGER:ATRIGGER:CHANNEL1 HIGH
 :TRIGGER:ATRIGGER:CHANNEL1? ->
 :TRIGGER:ATRIGGER:CHANNEL1 HIGH

:TRIGger:ATRigger:CONDition

Function Sets the condition to be satisfied for condition A or queries the current setting.
 Syntax :TRIGger:ATRigger:CONDition
 {ENTER|EXIT}
 :TRIGger:ATRigger:CONDition?
 Example :TRIGGER:ATRIGGER:CONDITION ENTER
 :TRIGGER:ATRIGGER:CONDITION? ->
 :TRIGGER:ATRIGGER:CONDITION ENTER
 Description This command is valid when the trigger type is set to ABN or ADB.

:TRIGger:ATRigger:LOGic?

Function Queries all settings related the logic of condition A.

Syntax :TRIGger:ATRigger:LOGic?

Example :TRIGGER:ATRIGGER:LOGIC? ->
:TRIGGER:ATRIGGER:LOGIC:
A1 DONTCARE;A2 HIGH;
A3 DONTCARE;A4 DONTCARE;
A5 DONTCARE;A6 DONTCARE;
A7 DONTCARE;A8 DONTCARE;
B1 DONTCARE;B2 DONTCARE;
B3 DONTCARE;B4 DONTCARE;
B5 DONTCARE;B6 DONTCARE;
B7 DONTCARE;B8 DONTCARE

:TRIGger:ATRigger:LOGic:**{A1~A8|B1~B8}**

Function Sets the logic bit of condition A or queries the current setting.

Syntax :TRIGger:ATRigger:LOGic:{A1~A8|
B1~B8} {DONTcare|HIGH|LOW}
:TRIGger:ATRigger:LOGic:{A1~A8|
B1~B8}?

Example :TRIGGER:ATRIGGER:LOGIC:A1 HIGH
:TRIGGER:ATRIGGER:LOGIC:A1? ->
:TRIGGER:ATRIGGER:LOGIC:A1 HIGH

:TRIGger:ATRigger:{PODA|PODB}

Function Sets the logic condition of condition A or queries the current setting.

Syntax :TRIGger:ATRigger:{PODA|PODB}
{DISable|ENABLE}
:TRIGger:ATRigger:{PODA|PODB}?

Example :TRIGGER:ATRIGGER:PODA DISABLE
:TRIGGER:ATRIGGER:PODA? ->
:TRIGGER:ATRIGGER:PODA DISABLE

:TRIGger:BGTime?

Function Queries all settings related to the B>Time trigger.

Syntax :TRIGger:BGTime?

Example :TRIGGER:BGTIME? ->
:TRIGGER:BGTIME:TIME 100.000E-09

:TRIGger:BGTime:TIME

Function Sets the pulse width of the B>Time trigger or queries the current setting.

Syntax :TRIGger:BGTime:TIME {<Time>}
:TRIGger:BGTime:TIME?
<Time>=100 ns to 10 s

Example :TRIGGER:BGTIME:TIME 200NS
:TRIGGER:BGTIME:TIME? ->
:TRIGGER:BGTIME:TIME 200.000E-09

:TRIGger:BLTime?

Function Queries all settings related to the B<Time trigger.

Syntax :TRIGger:BLTime?

Example :TRIGGER:BLTIME? ->
:TRIGGER:BLTIME:TIME 200.000E-09

:TRIGger:BLTime:TIME

Function Sets the pulse width of the B<Time trigger or queries the current setting.

Syntax :TRIGger:BLTime:TIME {<Time>}
<Time>=100 ns to 10 s

Example :TRIGGER:BLTIME:TIME 600NS
:TRIGGER:BLTIME:TIME? ->
:TRIGGER:BLTIME:TIME 600.000E-09

:TRIGger:BTOut?

Function Queries all settings related to the B Time Out trigger.

Syntax :TRIGger:BTOut?

Example :TRIGGER:BTOUT? -> :TRIGGER:BTOUT:
TIME 600.000E-09

:TRIGger:BTOut:TIME

Function Sets the pulse width of the B Time Out trigger or queries the current setting.

Syntax :TRIGger:BTOut:TIME {<Time>}
:TRIGger:BTOut:TIME?
<Time>=100 ns to 10 s

Example :TRIGGER:BTOUT:TIME 8S
:TRIGGER:BTOUT:TIME? ->
:TRIGGER:BTOUT:
TIME 8.00000000000E+00

:TRIGger:BTRigger?

Function Queries all settings related to condition B.

Syntax :TRIGger:BTRigger?

Example :TRIGGER:BTRIGGER? -> :TRIGGER:
BTRIGGER:CHANNEL1 DONTCARE;
CHANNEL2 HIGH;CHANNEL3 DONTCARE;
CHANNEL4 DONTCARE;CHANNEL5 DONTCARE;
CHANNEL6 DONTCARE;CHANNEL7 DONTCARE;
CHANNEL8 DONTCARE;CHANNEL9 DONTCARE;
CHANNEL10 DONTCARE;
CHANNEL11 DONTCARE;
CHANNEL12 DONTCARE;
CHANNEL13 DONTCARE;
CHANNEL14 DONTCARE;
CHANNEL15 DONTCARE;
CHANNEL16 DONTCARE;PODA DISABLE;
PODB DISABLE;LOGIC:A1 HIGH;
A2 DONTCARE;A3 DONTCARE;A4 DONTCARE;
A5 DONTCARE;A6 DONTCARE;A7 DONTCARE;
A8 DONTCARE;B1 DONTCARE;B2 DONTCARE;
B3 DONTCARE;B4 DONTCARE;B5 DONTCARE;
B6 DONTCARE;B7 DONTCARE;
B8 DONTCARE;:TRIGGER:BTRIGGER:
CONDITION ENTER

:TRIGger:BTRigger:CHANnel<x>

Function Sets the channel condition of condition B or queries the current setting.

Syntax :TRIGger:BTRigger:CHANnel<x>
{DONTcare|HIGH|LOW}
:TRIGger:BTRigger:CHANnel<x>?
<x> of CHANnel<x>=1 to 16

Example (The following is an example for CH1.)
:TRIGGER:BTRIGGER:CHANNEL1 HIGH
:TRIGGER:BTRIGGER:CHANNEL1? ->
:TRIGGER:BTRIGGER:CHANNEL1 HIGH

6.34 TRIGger Group

:TRIGger:BTRigger:CONDITION

Function Sets the condition to be satisfied for condition B or queries the current setting.

Syntax :TRIGger:BTRigger:CONDITION
{ENTER|EXIT}
:TRIGger:BTRigger:CONDITION?

Example :TRIGGER:BTRIGGER:CONDITION ENTER
:TRIGGER:BTRIGGER:CONDITION? ->
:TRIGGER:BTRIGGER:CONDITION ENTER

Description This command is valid when the trigger type is set to ABN or ADB.

:TRIGger:BTRigger:LOGic?

Function Queries all settings related the logic of condition B.

Syntax :TRIGger:BTRigger:LOGic?
Example :TRIGGER:BTRIGGER:LOGIC? ->
:TRIGGER:
BTRIGGER:LOGIC:A1 HIGH;A2 DONTCARE;
A3 DONTCARE;A4 DONTCARE;A5 DONTCARE;
A6 DONTCARE;A7 DONTCARE;A8 DONTCARE;
B1 DONTCARE;B2 DONTCARE;B3 DONTCARE;
B4 DONTCARE;B5 DONTCARE;B6 DONTCARE;
B7 DONTCARE;B8 DONTCARE

:TRIGger:BTRigger:LOGic:

{A1~A8|B1~B8}

Function Sets the logic bit of condition B or queries the current setting.

Syntax :TRIGger:BTRigger:LOGIC:{A1~A8|
B1~B8} {DONTcare|HIGH|LOW}
:TRIGger:BTRigger:LOGIC:{A1~A8|
B1~B8}?

Example :TRIGGER:BTRIGGER:LOGIC:B1 HIGH
:TRIGGER:BTRIGGER:LOGIC:B1? ->
:TRIGGER:BTRIGGER:LOGIC:B1 HIGH

:TRIGger:BTRigger:{PODA|PODB}

Function Sets the logic condition of condition B or queries the current setting.

Syntax :TRIGger:BTRigger:{PODA|PODB}
{DISABLE|ENABLE}
:TRIGger:BTRigger:{PODA|PODB}?

Example :TRIGGER:BTRIGGER:PODB ENABLE
:TRIGGER:BTRIGGER:PODB? ->
:TRIGGER:BTRIGGER:PODB ENABLE

:TRIGger:DElay

Function Sets the delay (time from the trigger point to the trigger position) or queries the current setting.

Syntax :TRIGger:DELAY {<Time>}
:TRIGger:DELAY?
<Time>=0 to 10 s (1/sample rate/10)

Example :TRIGGER:DELAY 2US
:TRIGGER:DELAY? -> :TRIGGER:
DELAY 2.00000E-06

Description • Fixed to 0 when the time base clock is set to external clock.
• On the DL750/DL750P, the trigger delay sets the time from the trigger point to the trigger position. To set or query the trigger position, use :TRIGger:POsition.

:TRIGger:EOA?

Function Queries all settings related to the Edge on A trigger.

Syntax :TRIGger:EOA?

Example :TRIGGER:EOA? -> :TRIGGER:EOA:
CHANNEL1 OFF;CHANNEL2 RISE;
CHANNEL3 OFF;CHANNEL4 OFF;
CHANNEL5 OFF;CHANNEL6 OFF;
CHANNEL7 OFF;CHANNEL8 OFF;
CHANNEL9 OFF;CHANNEL10 OFF;
CHANNEL11 OFF;CHANNEL12 OFF;
CHANNEL13 OFF;CHANNEL14 OFF;
CHANNEL15 OFF;CHANNEL16 OFF;
PODA DISABLE;PODB DISABLE;
CONDITION TRUE

:TRIGger:EOA:CHANnel<x>

Function Sets the channel condition of the Edge on A trigger or queries the current setting.

Syntax :TRIGger:EOA:CHANnel<x>
{OFF|FALL|RISE}
:TRIGger:EOA:CHANnel<x>?
<x> of CHANnel<x>=1 to 16

Example (The following is an example for CH1.)
:TRIGGER:EOA:CHANNEL1 FALL
:TRIGGER:EOA:CHANNEL1? ->
:TRIGGER:EOA:CHANNEL1 FALL

:TRIGger:EOA:{PODA|PODB}

Function Sets the logic condition of the Edge on A trigger or queries the current setting.

Syntax :TRIGger:EOA:{PODA|PODB}
{DISABLE|ENABLE}
:TRIGger:EOA:{PODA|PODB}?

Example :TRIGGER:EOA:PODB ENABLE
:TRIGGER:EOA:PODB? -> :TRIGGER:EOA:
PODB ENABLE

:TRIGger:EOA:CONDITION

Function Sets the condition to be satisfied for the Edge on A trigger or queries the current setting.

Syntax :TRIGger:EOA:CONDITION {TRUE|FALSE}
:TRIGger:EOA:CONDITION?

Example :TRIGGER:EOA:CONDITION TRUE
:TRIGGER:EOA:CONDITION? ->
:TRIGGER:EOA:CONDITION TRUE

:TRIGger:HOLDoff?

Function Queries all settings related to the hold off.

Syntax :TRIGger:HOLDoff?

Example :TRIGGER:HOLDOFF? ->
:TRIGGER:HOLDOFF:TIME 100.000E-09

:TRIGger:HOLDoff:TIME

Function Sets the hold off time or queries the current setting.

Syntax :TRIGger:HOLDoff:TIME {<Time>}
:TRIGger:HOLDoff:TIME?
<Time>=0 to 10 s

Example :TRIGGER:HOLDOFF:TIME 500NS
:TRIGGER:HOLDOFF:TIME? -> :TRIGGER:
HOLDOFF:TIME 500.000E-09

:TRIGger:MODE

Function	Sets the trigger mode or queries the current setting.
Syntax	:TRIGger:MODE {AUTO ALeVel NORMal SINGle NSIngle REPeat} :TRIGger:MODE?
Example	:TRIGGER:MODE AUTO :TRIGGER:MODE? -> :TRIGGER: MODE AUTO
Description	• To set or query the count when NSIngle is specified, use :TRIGger:SCount. • "REPeat" can be specified only on the DL750P when the recorder mode is Chart Recorder, the print style is waveform, and short recording is not OFF.

:TRIGger:OR?

Function	Queries all settings related to the OR trigger.
Syntax	:TRIGger:OR?
Example	:TRIGGER:OR? -> :TRIGGER:OR: CHANNEL1 RISE;CHANNEL2 OFF; CHANNEL3 OFF;CHANNEL4 OFF; CHANNEL5 OFF;CHANNEL6 OFF; CHANNEL7 OFF;CHANNEL8 OFF; CHANNEL11 OFF;CHANNEL12 OFF; CHANNEL13 OFF;CHANNEL14 OFF; CHANNEL15 OFF;CHANNEL16 OFF; DSP1 OFF;DSP2 OFF;DSP3 OFF; DSP4 OFF;DSP5 OFF;DSP6 OFF; PODA DISABLE;PODB DISABLE

:TRIGger:OR:{CHANnel<x>|DSP<x>}

Function	Sets the channel condition of the OR trigger or queries the current setting.
Syntax	:TRIGger:OR:{CHANnel<x> DSP<x>} {OFF FALL RISE} :TRIGger:OR:{CHANnel<x> DSP<x>}? <x> of CHANNEL<x>=1 to 16
Example	(The following is an example for CH1.) :TRIGGER:OR:CHANNEL1 RISE :TRIGGER:OR:CHANNEL1? -> :TRIGGER:OR:CHANNEL1 RISE

:TRIGger:OR:{PODA|PODB}

Function	Sets the logic condition of the OR trigger or queries the current setting.
Syntax	:TRIGger:OR:{PODA PODB} {DISable ENABLE} :TRIGger:OR:{PODA PODB}?
Example	:TRIGGER:OR:PODA ENABLE :TRIGGER:OR:PODA? -> :TRIGGER:OR: PODA ENABLE

:TRIGger:POSITION

Function	Sets the trigger position or queries the current setting.
Syntax	:TRIGger:POSITION {<NRf>} :TRIGger:POSITION? <NRf>=0 to 100 (% , 0.1 steps)
Example	:TRIGGER:POSITION 50 :TRIGGER:POSITION? -> :TRIGGER:POSITION 50.000

:TRIGger:SCount (Single(N) Count)

Function	Sets the number of times the trigger is to be activated when the trigger mode is Single(N) or queries the current setting.
Syntax	:TRIGger:SCount {<NRf>} :TRIGger:SCount? <NRf>=1 to 2000
Example	:TRIGGER:SCOUNT 100 :TRIGGER:SCOUNT? -> :TRIGGER: SCOUNT 100

:TRIGger[:SIMple]?

Function	Queries all settings related to the simple trigger.
Syntax	:TRIGger:SIMple?
Example	:TRIGGER:SIMPLE? -> :TRIGGER: SIMPLE:SOURCE 1;LEVEL 0.0E+00; HYSTERESIS LOW;SLOPE RISE;LOGIC: BIT 2;SLOPE RISE

:TRIGger[:SIMple]:HYSTeresis

Function	Sets the hysteresis of the simple trigger search level or queries the current setting.
Syntax	:TRIGger[:SIMple]:HYSTeresis {HIGH LOW MIDDLE} :TRIGger[:SIMple]:HYSTeresis?
Example	:TRIGGER:SIMPLE:HYSTERESIS MIDDLE :TRIGGER:SIMPLE:HYSTERESIS? -> :TRIGGER:SIMPLE:HYSTERESIS MIDDLE

Description This command cannot be used when the trigger is set to EXternal, LINE, TIME, LOGICA, or LOGICB.

:TRIGger[:SIMple]:LEVel

Function	Sets the trigger level of the channel specified using TRIGger[:SIMple]: SOURce for the simple trigger or queries the current setting.
Syntax	:TRIGger[:SIMple]:LEVel {<Voltage> <NRf> <Current>} :TRIGger[:SIMple]:LEVel? <Voltage> <NRf> <Current>=The selectable range varies depending on the range and offset settings. For details, see the User's Manual.
Example	:TRIGGER:SIMPLE:LEVEL 0V :TRIGGER:SIMPLE:LEVEL? -> :TRIGGER: SIMPLE:LEVEL 0.0E+00

Description This command cannot be used when the trigger is set to EXternal, LINE, TIME, LOGICA, or LOGICB.

:TRIGger[:SIMple]:LOGic?

Function	Queries all settings related to the logic of the simple trigger.
Syntax	:TRIGger[:SIMple]:LOGic?
Example	:TRIGGER:SIMPLE:LOGIC? -> :TRIGGER: SIMPLE:LOGIC:BIT 2;SLOPE RISE

:TRIGger[:SIMple]:LOGic:BIT

Function	Sets the bit for setting the trigger slope or queries the current setting.
Syntax	:TRIGger[:SIMple]:LOGic:BIT {<NRf>} :TRIGger[:SIMple]:LOGic:BIT? <NRf>=1 to 8
Example	:TRIGGER:SIMPLE:LOGIC:BIT 2 :TRIGGER:SIMPLE:LOGIC:BIT? -> :TRIGGER:SIMPLE:LOGIC:BIT 2

6.34 TRIGger Group

:TRIGger[:SIMPle]:LOGic:SLOPe

Function Sets the logic trigger slope or queries the current setting.
 Syntax :TRIGger[:SIMPle]:LOGic:SLOPe
 {FALL|RISE}
 :TRIGger[:SIMPle]:LOGic:SLOPe?
 Example :TRIGGER:SIMPLE:LOGIC:SLOPE FALL
 :TRIGGER:SIMPLE:LOGIC:SLOPE? ->
 :TRIGGER:SIMPLE:LOGIC:SLOPE FALL

:TRIGger[:SIMPle]:SLOPe

Function Sets the trigger slope of the channel specified using TRIGger[:SIMPle]: SOURCE for the simple trigger or queries the current setting.
 Syntax :TRIGger[:SIMPle]:SLOPe
 {BOTH|FALL|RISE}
 :TRIGger[:SIMPle]:SLOPe?
 Example :TRIGGER:SIMPLE:SLOPE RISE
 :TRIGGER:SIMPLE:SLOPE? -> :TRIGGER:
 SIMPLE:SLOPE RISE
 Description This command cannot be used when the trigger is set to EXTernal, LINE, TIME, LOGICA, or LOGICB.

:TRIGger:SIMPle:SOURce

Function Sets the trigger source of the simple trigger search level or queries the current setting.
 Syntax :TRIGger:SIMPle:SOURce
 {<NRF>|EXTernal|LINE|TIME|PODA|PODB|
 DSP<x>}
 :TRIGger[:SIMPle]:SOURce?
 <NRF>=1 to 16
 <x> of DSP<x>=1 to 6
 Example :TRIGGER:SIMPLE:SOURCE 1
 :TRIGGER:SIMPLE:SOURCE? ->
 :TRIGGER:SIMPLE:SOURCE 1
 Description Of the :TRIGger:SIMPle commands, :SIMPle cannot be abbreviated for the :TRIGger:SIMPle:SOURce command.

:TRIGger:SOURce?

Function Queries all settings related to the enhanced trigger.
 Syntax :TRIGger:SOURce?
 Example :TRIGGER:SOURCE? -> :TRIGGER:SOURCE:
 CHANNEL1:LEVEL 0.0E+00;
 WWIDTH 500.000E-03;HYSTERESIS LOW;
 CENTER 0.0E+00;WIDTH 5.000E+00;;
 TRIGGER:SOURCE:CHANNEL2:
 LEVEL 0.0E+00;WWIDTH 500.000E-03;
 HYSTERESIS LOW;CENTER 0.0E+00;
 WIDTH 5.000E+00;;TRIGGER:SOURCE:
 CHANNEL3:LEVEL 0.0E+00;
 WWIDTH 50.000E-03;HYSTERESIS LOW;
 CENTER 0.0E+00;WIDTH 500.000E-03;;
 TRIGGER:SOURCE:CHANNEL4:
 LEVEL 0.0E+00;WWIDTH 50.000E-03;
 HYSTERESIS LOW;CENTER 0.0E+00;
 WIDTH 500.000E-03;;TRIGGER:SOURCE:
 CHANNEL5:LEVEL 0.0E+00;
 HYSTERESIS LOW;CENTER 0.0E+00;
 WIDTH 500.000E-03;;TRIGGER:SOURCE:
 CHANNEL6:LEVEL 0.0E+00;
 HYSTERESIS LOW;CENTER 0.0E+00;
 WIDTH 500.000E-03;;TRIGGER:SOURCE:
 CHANNEL7:LEVEL 0;WWIDTH 1;

```

HYSTERESIS LOW;CENTER 0;WIDTH 1;;
TRIGGER:SOURCE:CHANNEL8:LEVEL 0;
WWIDTH 1;HYSTERESIS LOW;CENTER 0;
WIDTH 1;:TRIGGER:SOURCE:CHANNEL11:
LEVEL 0.0E+00;WWIDTH 500.000E-03;
HYSTERESIS LOW;CENTER 0.0E+00;
WIDTH 5.000E+00;:TRIGGER:SOURCE:
CHANNEL12:LEVEL 0.0E+00;
WWIDTH 500.000E-03;HYSTERESIS LOW;
CENTER 0.0E+00;WIDTH 5.000E+00;;
TRIGGER:SOURCE:CHANNEL13:LEVEL 0;
WWIDTH 1;HYSTERESIS LOW;CENTER 0;
WIDTH 1;:TRIGGER:SOURCE:CHANNEL14:
LEVEL 0;WWIDTH 1;HYSTERESIS LOW;
CENTER 0;WIDTH 1;:TRIGGER:SOURCE:
CHANNEL15:LEVEL 0.000000E+00;
HYSTERESIS LOW;CENTER 0.000000E+00;
WIDTH 100.0000E+00;:TRIGGER:SOURCE:
CHANNEL16:LEVEL 0.000000E+00;
HYSTERESIS LOW;CENTER 0.000000E+00;
WIDTH 100.0000E+00;:TRIGGER:SOURCE:
DSP1:LEVEL 0.000000E+00;
HYSTERESIS LOW;CENTER 0.000000E+00;
WIDTH 1.000000E+00;:TRIGGER:SOURCE:
DSP2:LEVEL 0.000000E+00;
HYSTERESIS LOW;CENTER 0.000000E+00;
WIDTH 1.000000E+00;:TRIGGER:SOURCE:
DSP3:LEVEL 0.000000E+00;
HYSTERESIS LOW;CENTER 0.000000E+00;
WIDTH 1.000000E+00;:TRIGGER:SOURCE:
DSP4:LEVEL 0.000000E+00;
HYSTERESIS LOW;CENTER 0.000000E+00;
WIDTH 1.000000E+00;:TRIGGER:SOURCE:
DSP5:LEVEL 0.000000E+00;
HYSTERESIS LOW;CENTER 0.000000E+00;
WIDTH 1.000000E+00;:TRIGGER:SOURCE:
DSP6:LEVEL 0.000000E+00;
HYSTERESIS LOW;CENTER 0.000000E+00;
WIDTH 1.000000E+00;:TRIGGER:SOURCE:
LOGIC:A1 RISE;A2 DONTCARE;
A3 DONTCARE;A4 DONTCARE;A5 DONTCARE;
A6 DONTCARE;A7 DONTCARE;A8 DONTCARE;
B1 DONTCARE;B2 DONTCARE;B3 DONTCARE;
B4 DONTCARE;B5 DONTCARE;B6 DONTCARE;
B7 DONTCARE;B8 DONTCARE

```

:TRIGger:SOURce:CHANnel<x>?

Function Queries all settings related to the trigger source of the specified channel of the enhanced trigger.
 Syntax :TRIGger:SOURce:CHANnel<x>?
 <x>=1 to 16
 Example (The following is an example for CH1.)
 :TRIGGER:SOURCE:CHANNEL1? ->
 :TRIGGER:SOURCE:CHANNEL1:
 LEVEL 0.0E+00;HYSTERESIS LOW;
 CENTER 0.0E+00;WIDTH 50.000E+00

:TRIGger:SOURce:{CHANnel<x> DSP<x>}:CENTer	
Function	Sets the center of the window trigger or queries the current setting.
Syntax	<code>:TRIGger:SOURce:{CHANnel<x> DSP<x>}:CENTer {<Voltage> <NRf> <Current>}</code> <code>:TRIGger:SOURce:{CHANnel<x> DSP<x>}:CENTer?</code> <code><x>=1 to 16</code> <code>{<Voltage> <NRf> <Current>}=The selectable range varies depending on the range and offset settings. For details, see the <i>User's Manual</i>.</code>
Example	(The following is an example for CH1.) <code>:TRIGGER:SOURCE:CHANNEL1:CENTER 5V</code> <code>:TRIGGER:SOURCE:CHANNEL1:CENTER? -></code> <code>:TRIGGER:SOURCE:CHANNEL1:</code> <code>CENTER 5.000E+00</code>
:TRIGger:SOURce:{CHANnel<x> DSP<x>}:HYSTeresis	
Function	Sets the hysteresis of the enhanced trigger search level or queries the current setting.
Syntax	<code>:TRIGger:SOURce:{CHANnel<x> DSP<x>}:HYSTeresis {HIGH LOW MIDDLE}</code> <code>:TRIGger:SOURce:{CHANnel<x> DSP<x>}:HYSTeresis?</code> <code><x>=1 to 16</code>
Example	(The following is an example for CH1.) <code>:TRIGGER:SOURCE:CHANNEL1:</code> <code>HYSTERESIS HIGH</code> <code>:TRIGGER:SOURCE:CHANNEL1:</code> <code>HYSTERESIS? -> :TRIGGER:SOURCE:</code> <code>CHANNEL1:HYSTERESIS HIGH</code>
:TRIGger:SOURce:{CHANnel<x> DSP<x>}:LEVEL	
Function	Sets the trigger level of the specified channel for the enhanced trigger or queries the current setting.
Syntax	<code>:TRIGger:SOURce:{CHANnel<x> DSP<x>}:LEVEL {<Voltage> <NRf> <Current>}</code> <code>:TRIGger:SOURce:{CHANnel<x> DSP<x>}:LEVEL?</code> <code><x>=1 to 16</code> <code>{<Voltage> <NRf> <Current>}=The selectable range varies depending on the range and offset settings. For details, see the <i>User's Manual</i>.</code>
Example	(The following is an example for CH1.) <code>:TRIGGER:SOURCE:CHANNEL1:LEVEL 0V</code> <code>:TRIGGER:SOURCE:CHANNEL1:LEVEL? -></code> <code>:TRIGGER:SOURCE:CHANNEL1:</code> <code>LEVEL 0.0E+00</code>

:TRIGger:SOURce:{CHANnel<x> DSP<x>}:WIDth	
Function	Sets the width of the window trigger or queries the current setting.
Syntax	<code>:TRIGger:SOURce:{CHANnel<x> DSP<x>}:WIDth {<Voltage> <NRf> <Current>}</code> <code>:TRIGger:SOURce:{CHANnel<x> DSP<x>}:WIDth?</code> <code><x>=1 to 16</code> <code>{<Voltage> <NRf> <Current>}=The selectable range varies depending on the range and offset settings. For details, see the <i>User's Manual</i>.</code>
Example	(The following is an example for CH1.) <code>:TRIGGER:SOURCE:CHANNEL1:WIDTH 55V</code> <code>:TRIGGER:SOURCE:CHANNEL1:WIDTH? -></code> <code>:TRIGGER:SOURCE:CHANNEL1:</code> <code>WIDTH 55.000E+00</code>
:TRIGger:SOURce:CHANnel<x>:WWIDth	
Function	Sets the width of the wave window trigger or queries the current setting.
Syntax	<code>:TRIGger:SOURce:CHANnel<x>:WWIDth {<Voltage> <NRf> <Current>}</code> <code>:TRIGger:SOURce:CHANnel<x>:WWIDth?</code> <code><x>=1 to 16</code> <code>{<Voltage> <NRf> <Current>}=See the <i>User's Manual</i>.</code>
Example	(The following is an example for CH1.) <code>:TRIGGER:SOURCE:CHANNEL1:WWIDTH 55V</code> <code>:TRIGGER:SOURCE:CHANNEL1:WWIDTH? -></code> <code>:TRIGGER:SOURCE:CHANNEL1:</code> <code>WWIDTH 55.000E+00</code>
:TRIGger:SOURce:LOGic:{A1~A8 B1~B8}	
Function	Sets the logic bit condition or queries the current setting.
Syntax	<code>:TRIGger:SOURce:LOGic:{A1~A8 B1~B8}</code> <code>{DONTCare FALL RISE}</code> <code>:TRIGger:SOURce:LOGic:{A1~A8 B1~B8}?</code> <code><x>=1 to 16</code>
Example	<code>:TRIGGER:SOURCE:LOGIC:A1 RISE</code> <code>:TRIGGER:SOURCE:LOGIC:A1? -></code> <code>:TRIGGER:SOURCE:LOGIC:A1 RISE</code>
Description	This command is for setting or querying the edge pattern when the trigger is set to Edge on A, OR, or Window.
:TRIGger:TGTime?	
Function	Queries all settings related to the T>Time trigger.
Syntax	<code>:TRIGger:TGTime?</code>
Example	<code>:TRIGGER:TGTIME? -></code> <code>:TRIGGER:TGTIME:TIME 100.000E-09</code>
:TRIGger:TGTime:TIME	
Function	Sets the pulse width of the T>Time trigger or queries the current setting.
Syntax	<code>:TRIGger:TGTime:TIME {<Time>}</code> <code>:TRIGger:TGTime:TIME?</code> <code><Time>=100 ns to 10 s</code>
Example	<code>:TRIGGER:TGTIME:TIME 600NS</code> <code>:TRIGGER:TGTIME:TIME? -> :TRIGGER:</code> <code>TGTIME:TIME 600.000E-09</code>

6.34 TRIGger Group

:TRIGger:TIMER?

Function Queries all settings related to the timer trigger.
 Syntax :TRIGger:TIMER?
 Example :TRIGGER:TIMER? -> :TRIGGER:TIMER:
 DATE "99/01/01";TIME "00:00:00";
 INTERVAL HOUR1

:TRIGger:TIMER:DATE

Function Sets the date of the timer trigger or queries the current setting.
 Syntax :TRIGger:TIMER:DATE <String>
 <String>=YYYY/MM/DD
 Example :TRIGGER:TIMER:DATE "2002/06/04"
 :TRIGGER:TIMER:DATE? ->
 :TRIGGER:TIMER:DATE "2002/06/04"

:TRIGger:TIMER:INTERval

Function Sets the trigger time interval of the timer trigger or queries the current setting.
 Syntax :TRIGger:TIMER:INTERval {MIN1|MIN2|
 MIN3|MIN4|MIN5|MIN6|MIN7|MIN8|MIN9|
 MIN10|MIN15|MIN20|MIN25|MIN30|MIN40|
 MIN45|MIN50|HOUR1|HOUR2|HOUR3|HOUR4|
 HOURS5|HOUR6|HOUR7|HOUR8|HOUR9|HOUR10|
 HOUR11|HOUR12|HOUR18|HOUR24}
 :TRIGger:TIMER:INTERval?
 Example :TRIGGER:TIMER:INTERVAL HOUR1
 :TRIGGER:TIMER:INTERVAL? ->
 :TRIGGER:TIMER:INTERVAL HOUR1

:TRIGger:TIMER:TIME

Function Sets the trigger time of the timer trigger or queries the current setting.
 Syntax :TRIGger:TIMER:TIME <String>
 <String>=HH:MM:SS
 Example :TRIGGER:TIMER:TIME "12:34:56"
 :TRIGGER:TIMER:TIME? ->
 :TRIGGER:TIMER:TIME "12:34:56"

:TRIGger:TITime?

Function Queries all settings related to the T1<T<T2 trigger.
 Syntax :TRIGger:TITime?
 Example :TRIGGER:TITIME? -> :TRIGGER:
 TITIME:TIME1 100.000E-09;
 TIME2 200.000E-09

:TRIGger:TITime:TIME<x>

Function Sets the pulse width of the T1<T<T2 trigger or queries the current setting.
 Syntax :TRIGger:TITime:TIME<x> {<Time>}
 <Time>=100 ns to 10 s
 <x>=1 to 2
 Example :TRIGGER:TITIME:TIME1 100NS
 :TRIGGER:TITIME:TIME1? -> :TRIGGER:
 TITIME:TIME1 100.000E-09

:TRIGger:TLTime?

Function Queries all settings related to the <Time trigger.
 Syntax :TRIGger:TLTime?
 Example :TRIGGER:TLTIME? ->
 :TRIGGER:TLTIME:TIME 600.000E-09

:TRIGger:TLTime:TIME

Function Sets the pulse width of the T<Time trigger or queries the current setting.
 Syntax :TRIGger:TLTime:TIME {<Time>}
 <Time>=100 ns to 10 s
 Example :TRIGGER:TLTIME:TIME 500NS
 :TRIGGER:TLTIME:TIME? -> :TRIGGER:
 TLTIME:TIME 500.000E-09

:TRIGger:TOTime?

Function Queries all settings related to the T<T1, T2<T trigger.
 Syntax :TRIGger:TOTime?
 Example :TRIGGER:TOTIME? -> :TRIGGER:
 TOTIME:TIME1 200.000E-09;
 TIME2 300.000E-09

:TRIGger:TOTime:TIME<x>

Function Sets the pulse width of the T<T1, T2<T trigger or queries the current setting.
 Syntax :TRIGger:TOTime:TIME<x> {<Time>}
 <Time>=100 ns to 10 s
 <x>=1 to 2
 Example :TRIGGER:TOTIME:TIME1 200NS
 :TRIGGER:TOTIME:TIME1? -> :TRIGGER:
 TOTIME:TIME1 200.000E-09

:TRIGger:TYPE

Function Sets the trigger type or queries the current setting.
 Syntax :TRIGger:TYPE {ABN|ADB|EOA|BLTime|
 BGTime|BTOut|Window|OR|SIMple|TGTime|
 TLTime|TITime|TOTime|WWINdow}
 :TRIGger:TYPE?
 Example :TRIGGER:TYPE SIMPLE
 :TRIGGER:TYPE? -> :TRIGGER:
 TYPE SIMPLE

:TRIGger:WINDOW?

Function Queries all settings related to the window trigger.
 Syntax :TRIGger:WINDOW?
 Example :TRIGGER:WINDOW? -> :TRIGGER:
 WINDOW:CHANNEL1 IN;CHANNEL2 OFF;
 CHANNEL3 OFF;CHANNEL4 OFF;
 CHANNEL5 OFF;CHANNEL6 OFF;
 CHANNEL7 OFF;CHANNEL8 OFF;
 CHANNEL9 OFF;CHANNEL10 OFF;
 CHANNEL11 OFF;CHANNEL12 OFF;
 CHANNEL13 OFF;CHANNEL14 OFF;
 CHANNEL15 OFF;CHANNEL16 OFF;
 PODA DISABLE;PODB DISABLE

:TRIGger:WINDOW:{CHANnel<x>|DSP<x>}

Function Sets the channel condition of the window trigger or queries the current setting.
 Syntax :TRIGger:WINDOW:{CHANnel<x>|DSP<x>}{IN|OUT|OFF}
 :TRIGger:WINDOW:{CHANnel<x>|
 DSP<x>}?
 <x>=1 to 16
 Example (The following is an example for CH1.)
 :TRIGGER:WINDOW:CHANNEL1 OUT
 :TRIGGER:WINDOW:CHANNEL1? ->
 :TRIGGER:WINDOW:CHANNEL1 OUT

:TRIGger:WINDOW:{PODA|PODB}

Function	Sets the logic condition of the window trigger or queries the current setting.
Syntax	:TRIGger:WINDOW:{PODA PODB} {DISable ENABLE}
Example	:TRIGger:WINDOW:{PODA PODB}? :TRIGGER:WINDOW:PODA ENABLE :TRIGGER:WINDOW:PODA? -> :TRIGGER: WINDOW:PODA ENABLE

:TRIGger:WWINdow?

Function	Queries all settings related to the wave window trigger.
Syntax	:TRIGger:WWINdow?
Example	:TRIGGER:WWINDOW? -> :TRIGGER: WWINDOW:CHANNEL1 0;CHANNEL2 0; CHANNEL3 0;CHANNEL4 0;CHANNEL7 0; CHANNEL8 0;CHANNEL9 0;CHANNEL10 0; CHANNEL11 0;CHANNEL12 0; CHANNEL13 0;CHANNEL14 0; CHANNEL15 0;CHANNEL16 0; FREQUENCY 50;REFCYCLE 1;SYNC: TRACE AUTO;HYSTERESIS HIGH

:TRIGger:WWINdow:CHANnel<x>

Function	Sets the channel condition of the wave window trigger or queries the current setting.
Syntax	:TRIGger:WWINdow:CHANnel<x> {<Boolean>}
Example	:TRIGger:WWINdow:CHANnel<x>? <x>=1 to 16 (The following is an example for CH1.) :TRIGGER:WWINDOW:CHANNEL1 ON :TRIGGER:WWINDOW:CHANNEL1? -> :TRIGGER:WWINDOW:CHANNEL1 1

:TRIGger:WWINdow:FREQuency

Function	Sets the cycle frequency of the wave window trigger or queries the current setting.
Syntax	:TRIGger:WWINdow:FREQuency {<Frequency>}
Example	:TRIGger:WWINdow:FREQuency? <Frequency>=40 to 1000 (Hz) :TRIGGER:WWINDOW:FREQUENCY 100HZ :TRIGGER:WWINDOW:FREQUENCY? -> :TRIGGER:WWINDOW:FREQUENCY 100

:TRIGger:WWINdow:REFCycle

Function	Sets the reference cycle of the wave window trigger or queries the current setting.
Syntax	:TRIGger:WWINdow:REFCycle {<NRf>}
Example	:TRIGger:WWINdow:REFCycle? <NRf>=1, 2, 4 :TRIGGER:WWINDOW:REFCYCLE 2 :TRIGGER:WWINDOW:REFCYCLE? -> :TRIGGER:WWINDOW:REFCYCLE 2

:TRIGger:WWINdow:SYNC?

Function	Queries all settings related to the synchronization of the wave window trigger.
Syntax	:TRIGger:WWINdow:SYNC?
Example	:TRIGger:WWINdow:SYNC? -> :TRIGGER:WWINDOW:SYNC:TRACE AUTO; HYSTERESIS HIGH

:TRIGger:WWINdow:SYNC:HYSTeresis

Function	Sets the hysteresis of the synchronization channel of the wave window trigger or queries the current setting.
Syntax	:TRIGger:WWINdow:SYNC:HYSTeresis {HIGH LOW MIDDLE}
Example	:TRIGger:WWINdow:SYNC:HYSTeresis? :TRIGGER:WWINDOW:SYNC: HYSTERESIS HIGH :TRIGGER:WWINDOW:SYNC:HYSTERESIS? -> :TRIGGER:WWINDOW:SYNC: HYSTERESIS HIGH

:TRIGger:WWINdow:SYNC:LEVel

Function	Sets the level of the synchronization channel of the wave window trigger or queries the current setting.
Syntax	:TRIGger:WWINdow:SYNC:LEVel {<Voltage> <NRf> <Current>}
Example	:TRIGger:WWINdow:SYNC:LEVel? {<Voltage> <NRf> <Current>}=See the User's Manual.
Description	Cannot be specified when :TRIGger:WWINdow:SYNC:TRACe is set to AUTO.

:TRIGger:WWINdow:SYNC:TRACe

Function	Sets the synchronization channel of the wave window trigger or queries the current setting.
Syntax	:TRIGger:WWINdow:SYNC:TRACe {<NRf> AUTO}
Example	:TRIGger:WWINdow:SYNC:TRACe? <NRf>=1 to 16 :TRIGGER:WWINDOW:SYNC:TRACE AUTO :TRIGGER:WWINDOW:SYNC:TRACE? -> :TRIGGER:WWINDOW:SYNC:TRACE AUTO

6.35 VOICe Group

6.35 VOICe Group

The commands in this group deal with the voice memo function. You can make the same settings, execute the same operations, and make the same inquiries as when the VOICE MEMO key (DL750) or the SHIFT+FEED key (DL750P) on the front panel is used.

:VOICe?

Function Queries all settings related to the voice memo function.
Syntax :VOICe?
Example :VOICE? -> :VOICE:MODE 1;VOINUM 2;
BITDISP 0;RECTIME:MODE FLEX;TIME 10

:VOICe:BITDisp

Function Turns ON/OFF the event waveform (Voice bit) or queries the current setting.
Syntax :VOICE:BITDisp {<Boolean>}
:VOICE:BITDisp?
Example :VOICE:BITDISP ON
:VOICE:BITDISP? -> :VOICE:BITDISP 1

:VOICe:ERASE

Function Erases the voice memo.
Syntax :VOICE:ERASE
Example :VOICE:ERASE

:VOICe:MODE

Function Sets the voice memo function mode or queries the current setting.
Syntax :VOICE:MODE {<Boolean>}
:VOICE:MODE?
Example :VOICE:MODE ON
:VOICE:MODE? -> :VOICE:MODE 1

:VOICE:PLAY:START

Function Plays the voice memo.
Syntax :VOICE:PLAY:START
Example :VOICE:PLAY:START

:VOICE:PLAY:STOP

Function Stops the playing of the voice memo.
Syntax :VOICE:PLAY:STOP
Example :VOICE:PLAY:STOP

:VOICE:REC:START

Function Starts the recording of a voice memo.
Syntax :VOICE:REC:START
Example :VOICE:REC:START

:VOICE:REC:STOP

Function Stops the recording of the voice memo.
Syntax :VOICE:REC:STOP
Example :VOICE:REC:STOP

:VOICE:RECTime?

Function Queries all settings related to the voice memo recording.
Syntax :VOICE:RECTime?
Example :VOICE:RECTIME? -> :VOICE:RECTIME:
MODE FIXED;TIME 10

:VOICe:RECTime:MODE

Function Sets the Rec Time (record time) of the voice memo function or queries the current setting.
Syntax :VOICe:RECTime:MODE {FLEX|FIXED}
:VOICe:RECTime:MODE?
Example :VOICE:RECTIME:MODE FIXED
:VOICE:RECTIME:MODE? -> :VOICE:
RECTIME:MODE FIXED

:VOICe:RECTime:TIME

Function Sets the Time of Rec Time (record time) of the voice memo function or queries the current setting.
Syntax :VOICe:RECTime:TIME {<NRf>}
:VOICe:RECTime:TIME?
<NRf>=5 to 100
Example :VOICE:RECTIME:TIME 10
:VOICE:RECTIME:TIME? -> :VOICE:
RECTIME:TIME 10

:VOICe:VOINum

Function Specifies the number of the voice memo to be played.
Syntax :VOICe:VOINum {<NRf>|MAXimum}
Example :VOICE:VOINUM 2
:VOICE:VOINUM? -> :VOICE:VOINUM 2

6.36 WAveform Group

6.36 WAveform Group

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

:WAveform?

Function Queries all information about the waveform data.

Syntax :WAveform?

Example :WAVEFORM? -> :WAVEFORM:TRACE 2;
RECORD 0;START 0;END 0;
DATASELECT ACQDATA;CAPTURE:
RECORD 0;START 0;END 0;:WAVEFORM:
FORMAT WORD;BYTEORDER LSBFIRST

:WAveform:BITS?

Function Queries the bit length of the waveform data specified by “:WAveform:TRACe”.

Syntax :WAveform:BITS?

Example :WAVEFORM:BITS?
:WAVEFORM:BITS? -> :WAVEFORM:
BITS 16

:WAveform:BYTeorder

Function Sets the transmission order when using word format of two bytes or more or queries the current setting.

Syntax :WAveform:BYTeorder

{LSBFFirst|MSBFFirst}

:WAveform:BYTeorder?

Example :WAVEFORM:BYTEORDER LSBFIRST
:WAVEFORM:BYTEORDER? -> :WAVEFORM:
BYTEORDER LSBFIRST

:WAveform:CAPTure?

Function Queries all information about the target sub waveform.

Syntax :WAveform:CAPTure?

Example :WAVEFORM:CAPTURE?
:WAVEFORM:CAPTURE? -> :WAVEFORM:
CAPTURE:TRACE 2;RECORD 0;
START 0;END 0

:WAveform:CAPTure:END

Function Sets the last data point of the waveform (sub waveform) specified by :WAveform:TRACe or queries the current setting.

Syntax :WAVEFORM:CAPTURE:END {<NRf>}

:WAVEFORM:CAPTURE:END?

<NRf>=0 to (total number of data points – 1)

Example :WAVEFORM:CAPTURE:END 0
:WAVEFORM:CAPTURE:END? ->
:WAVEFORM:CAPTURE:END 0

Description The total number of data points can be queried using :WAVEFORM:CAPTURE:LENGTH?.

:WAveform:CAPTure:LENGTH?

Function Queries the total number of points of the waveform (sub waveform) specified by :WAveform:TRACe.

Syntax :WAVEFORM:CAPTURE:LENGTH?

Example :WAVEFORM:CAPTURE:LENGTH? ->
:WAVEFORM:CAPTURE:LENGTH 10010

:WAveform:CAPTure:REcord

Function Sets the target record number of the sub waveform for the commands in the WAveform group or queries the current setting.

Syntax :WAVEFORM:CAPTURE:RECORD

{MAXimum|MINimum|<NRf>}

:WAVEFORM:CAPTURE:RECORD?

<NRf>=100 to -99

Example :WAVEFORM:CAPTURE:RECORD 0
:WAVEFORM:CAPTURE:RECORD? ->
:WAVEFORM:CAPTURE:RECORD 0

Description Specifying “MAXimum” sets the record to the maximum record number. Specifying “MINimum” sets the record to the minimum record number.

6.36 WAveform Group

:WAveform:CAPture:REcord? MAXimum

Function Queries the maximum record number of the sub waveform.
Syntax :WAveform:CAPture:REcord? MAXimum
Example :WAveform:CAPture:REcord? MAXimum
 -> :WAVEFORM:CAPTURE:RECORD 0

:WAveform:CAPture:REcord? MINimum

Function Queries the minimum record number of the sub waveform.
Syntax :WAveform:CAPture:REcord? MINimum
Example :WAveform:CAPture:REcord? MINimum
 -> :WAVEFORM:CAPTURE:RECORD -10

:WAveform:CAPture:SEND?

Function Queries the waveform data (sub waveform) specified by “:WAveform:TRACe”.
Syntax :WAveform:CAPture:SEND? {<NRf>}
 <NRf> = 1 to 2000
 Varies depending on the record length setting.
Example :WAveform:CAPture:SEND? -> #9(number
 of bytes, 9 digits)(series of data bytes)
 Or, <NRf>,<NRf>, ...
Description • The output format of
 :WAveform:CAPture:SEND? varies
 depending on the :WAveform:FORMAT
 setting. For details, see :WAveform:SEND?.
• <NRf> can be omitted. If <NRf> is attached,
waveform data is queried <NRf> times in
order from the record number specified by
“WAveform:REcord” - <NRf>.

:WAveform:CAPture:SRATE?

Function Queries the sample rate of the record specified by :WAveform:CAPture:REcord.
Syntax :WAveform:CAPture:SRATE?
Example :WAVEFORM:CAPTURE:SRATE? ->
 :WAVEFORM:CAPTURE:SRATE 10.0E+06

:WAveform:CAPture:START

Function Sets the first data point of the waveform (sub waveform) specified by :WAveform:TRACe or queries the current setting.
Syntax :WAveform:CAPture:START {<NRf>}
 :WAveform:CAPture:START?
 <NRf>=0 to (total number of data points – 1)
Example :WAVEFORM:CAPTURE:START 0
 :WAVEFORM:CAPTURE:START? ->
 :WAVEFORM:CAPTURE:START 0
Description The total number of data points of the sub waveform can be queried using
 :WAveform:CAPture:LENGTH?.

:WAveform:CAPture:TRIGger?

Function Queries the trigger position of the record specified by :WAveform:CAPture:REcord.
Syntax :WAveform:CAPture:TRIGger?
Example :WAVEFORM:CAPTURE:TRIGGER? ->
 :WAVEFORM:CAPTURE:TRIGGER 5000
Description Queries the number of points from the first point of the record length to the trigger position.

:WAveform:DATaselect

Function Sets whether to query the waveform specified by :WAveform:TRACe using ACQ data or P-P data.
Syntax :WAveform:DATaselect
 {ACQData|PPData}
 :WAveform:DATaselect?
Example :WAVEFORM:DATASELECT ACQDATA
 :WAVEFORM:DATASELECT? -> :WAVEFORM:
 DATASELECT ACQDATA

:WAveform:END

Function Sets the last data point of the waveform (main waveform) specified by :WAveform:TRACe or queries the current setting.
Syntax :WAveform:END {<NRf>}
 :WAveform:END?
 <NRf>=0 to (total number of data points – 1)
Example :WAVEFORM:END 0
 :WAVEFORM:END? -> :WAVEFORM:END 0
Description The total number of data points can be queried using :WAveform:LENGTH?.

:WAveform:FORMAT

Function Sets the format of the data to be transmitted or queries the current setting.
Syntax :WAveform:FORMAT {ASCII|BYTE|WORD}
 :WAveform:FORMAT?
Example :WAVEFORM:FORMAT WORD
 :WAVEFORM:FORMAT? -> :WAVEFORM:
 FORMAT WORD
Description For details on the differences in the format setting, see the description of
 :WAveform:SEND?.

:WAveform:LENGTH?

Function Queries the total number of points of the waveform (main waveform) specified by :WAveform:TRACe.
Syntax :WAveform:LENGTH?
Example :WAVEFORM:LENGTH? -> :WAVEFORM:
 LENGTH 10020
Description The total number of data points varies depending on the DL750/DL750P setting. For details, see appendix 1, “Relationship between the Time Axis Setting, Sample Rate and Record Length” in the User’s Manual.

:WAveform:MODULE?

Function	Queries the module corresponding to the waveform specified by “:WAveform:TRACe”.
Syntax	:WAveform:MODULE?
Example	:WAVEFORM:MODULE? -> :WAVEFORM:MODULE M701250
Description	The following values are returned from the module. NOMODULE No module M701250 701250 (HS10M12) M701251 701251 (HS1M16) M701255 701255 (NONISO_10M12) M701260 701260 (HV(with RMS)) M701261 701261 (Voltage/Temp.) M701262 701262 (Voltage/Temp. with AAF) M701265 701265 (TEMP/HPV) M701270 701270 (STRAIN_NDIS) M701271 701271 (STRAIN_DSUB) M701275 701275 (ACCL/VOLT) M701280 701280 (FREQ)

:WAveform:OFFSet?

Function	Queries the offset value used when converting the waveform data specified by :WAveform:TRACE to physical values.
Syntax	:WAveform:OFFSet?
Example	:WAVEFORM:OFFSET? -> :WAVEFORM:OFFSET 0.000000E+00
Description	This value is used when converting the <Block data> that is output using :WAveform:SEND? to physical values.

:WAveform:RANGE?

Function	Queries the range value when converting the waveform data specified by :WAveform:TRACE to physical values.
Syntax	:WAveform:RANGE?
Example	:WAVEFORM:RANGE? -> :WAVEFORM:RANGE 50.000000E+00

Description This value is used when converting the <Block data> that is output using :WAveform:SEND? to physical values.

:WAveform:RECORD

Function	Sets the target record number of the main waveform for the commands in the WAveform group or queries the current setting.
Syntax	:WAveform:RECORD {MINimum <NRf>}
Example	:WAVEFORM:RECORD? <NRf>=0 to -1999 :WAVEFORM:RECORD 0 :WAVEFORM:RECORD? -> :WAVEFORM:RECORD 0
Description	Specifying “MINimum” sets the record to the minimum record number. The selectable record number varies depending on the memory extension and acquisition setting. For details, see the User’s Manual.

:WAveform:RECORD? MINimum

Function	Queries the minimum record number of the history of the target channel (main waveform).
Syntax	:WAveform:RECORD? MINimum
Example	:WAVEFORM:RECORD? MINIMUM -> :WAVEFORM:RECORD -10

:WAveform:SEND?

Function	Queries the waveform data (main waveform) specified by “:WAveform:TRACe”.
Syntax	:WAveform:SEND? {<NRf>} <NRf> = 1 to 2000
Example	Varies depending on the record length setting. :WAveform:SEND? -> #9(number of bytes, 9 digits)(series of data bytes) Or, <NRf>,<NRf>,...
Description	<ul style="list-style-type: none"> The output format of :WAveform:SEND? varies depending on the :WAveform:FORMAT setting. <p>1) When set to ASCII</p> <p>For the voltage module, the data is output as <Voltage>,<Voltage>,...,<Voltage>. When measuring temperature, the data is output as <Temperature>,<Temperature>,...,<Temperature>. The unit specified by :CHANnel<x>:TEMPerature:UNIT is used for the output.</p> <p>For the strain module, the data is output as <NRf>,<NRf>,...,<NRf>.</p> <p>For DSP channels, the data is output as <NRf>,<NRf>,...,<NRf>.</p> <p>For logic waveforms, the data is output as <NR1>,<NR1>,...,<NR1>. <NR1> is 8-bit bit pattern (LSB: bit 1, MSB: bit 8) expressed in decimal notation.</p> <p>For computed waveforms, the data is output as <NRf>,<NRf>,...,<NRf>.</p> <p>For acceleration measurements, the data is output as <NRf>,<NRf>,...,<NRf>.</p> <p>When measuring frequency on the frequency module, the data is output as <Frequency>,<Frequency>,...,<Frequency>.</p> <p>When measuring RPMs on the frequency module, the data is output as <NRf>,<NRf>,...,<NRf>.</p> <p>When measuring RPSs on the frequency module, the data is output as <NRf>,<NRf>,...,<NRf>.</p> <p>When measuring the period on the frequency module, the data is output as <Time>,<Time>,...,<Time>.</p> <p>When measuring duty cycle on the frequency module, the data is output as <NRf>,<NRf>,...,<NRf>.</p> <p>When measuring the power frequency (PowerFreq) on the frequency module, the data is output as <Frequency>,<Frequency>,...,<Frequency>.</p> <p>When measuring the pulse width on the frequency module, the data is output as <Time>,<Time>,...,<Time>.</p> <p>When performing pulse integration (PulseInteg) on the frequency module, the data is output as <NRf>,<NRf>,...,<NRf>.</p> <p>When measuring velocity on the frequency module, the data is output as <NRf>,<NRf>,...,<NRf>.</p>

6.36 WAveform Group

2) When set to BYTE or WORD

The data is output using the <Block data> format on all modules.
The data consists of signed values except for the logic module.
For voltage modules, the data can be converted to voltage using the following equation.

$$\text{Voltage} = \frac{\text{Range} \times \text{data} + 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75
WORD: Division = 24000
Range=The return value of :WAveform:RANGE?
Offset=The return value of :WAveform:OFFSET?

When measuring temperature, the data can be converted to temperature using the following equation.

$$\text{Temperature } (^{\circ}\text{C}) = \text{Data} \times \text{Division}$$

BYTE: Division = 25.6
WORD: Division = 0.1

In the case of a strain module, the following equation is used to make a conversion.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: 187.5
WORD: 48000
Range=The return value of :WAveform:RANGE?
Offset=The return value of :WAveform:OFFSET?

In the case of a DSP channel, the following equation is used to make a conversion.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: 93.75
WORD: 24000
Range=The return value of :WAveform:RANGE?
Offset=The return value of :WAveform:OFFSET?

For logic waveforms, the following format is used.
BYTE: 8-bit bit pattern (LSB: bit1, MSB: bit 8)
WORD: 16-bit bit pattern (upper 8 bits are PODB, lower 8 bits are the same as the PODA bit pattern)

For event waveforms, the following format is used.

For computed waveforms, the data can be converted using the following equation.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75
WORD: Division = 24000
Range=The return value of :WAveform:RANGE?
Offset=The return value of :WAveform:OFFSET?

For acceleration measurements, the following equation is used to make a conversion.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75
WORD: Division = 24000
Range=The return value of :WAveform:RANGE?
Offset=The return value of :WAveform:OFFSET?

When measuring frequency on the frequency module, the following equation is used to make a conversion to frequency.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75
WORD: Division = 24000
Range=The return value of :WAveform:RANGE?
Offset=The return value of :WAveform:OFFSET?

When measuring RPMs on the frequency module, the following equation is used to make a conversion.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75
WORD: Division = 24000
Range=The return value of :WAveform:RANGE?
Offset=The return value of :WAveform:OFFSET?

When measuring RPSs on the frequency module, the following equation is used to make a conversion.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75
WORD: Division = 24000
Range=The return value of :WAveform:RANGE?
Offset=The return value of :WAveform:OFFSET?

When measuring the period on the frequency module, the following equation is used to make a conversion to time.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75
WORD: Division = 24000
Range=The return value of
:WAveform:RANGE?
Offset=The return value of
:WAveform:OFFSet?

When measuring duty cycle on the frequency module, the following equation is used to make a conversion.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75
WORD: Division = 24000
Range=The return value of
:WAveform:RANGE?
Offset=The return value of
:WAveform:OFFSet?

When measuring the power frequency (PowerFreq) on the frequency module, the following equation is used to make a conversion to frequency.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75
WORD: Division = 24000
Range=The return value of
:WAveform:RANGE?
Offset=The return value of
:WAveform:OFFSet?

When measuring the pulse width on the frequency module, the following equation is used to make a conversion to time.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75
WORD: Division = 24000
Range=The return value of
:WAveform:RANGE?
Offset=The return value of
:WAveform:OFFSet?

When performing pulse integration (PulseInteg) on the frequency module, the following equation is used to make a conversion.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75
WORD: Division = 24000
Range=The return value of
:WAveform:RANGE?
Offset=The return value of
:WAveform:OFFSet?

When measuring velocity on the frequency module, the following equation is used to make a conversion.

$$\text{Value} = \frac{\text{Range} \times \text{data} \times 10}{\text{Division}} + \text{Offset}$$

BYTE: Division = 93.75
WORD: Division = 24000
Range=The return value of
:WAveform:RANGE?
Offset=The return value of
:WAveform:OFFSet?
• <NRf> can be omitted. If <NRf> is attached, waveform data is queried <NRf> times in order from the record number specified by "WAveform:CAPture:RECORD" - <NRf>.

:WAveform:SIGN?

Function	Queries the existence of a sign when querying the waveform data specified by :WAveform:TRACe using block data.
Syntax	:WAveform:SIGN?
Example	:WAVEFORM:SIGN? -> :WAVEFORM:SIGN 1
Description	When the target waveform is a logic module waveform, 0 is returned. For all other waveforms, 1 is returned.

:WAveform:SRATE? (Sample RATE)

Function	Queries the sample rate of the record specified by :WAveform:RECORD.
Syntax	:WAveform:SRATE?
Example	:WAVEFORM:SRATE? -> :WAVEFORM:SRATE 5.0E+03

:WAveform:START

Function	Sets the first data point of the waveform (main waveform) specified by :WAveform:TRACe or queries the current setting.
Syntax	:WAveform:START {<NRf>} :WAveform:START? <NRf>=0 to (total number of data points - 1)
Example	:WAVEFORM:START 0 :WAVEFORM:START? -> :WAVEFORM:START 0
Description	The total number of data points can be queried using :WAveform:LENGTH?.

:WAveform:TRACe

Function	Sets the target waveform or queries the current setting.
Syntax	:WAveform:TRACe {<NRf> MATH<x> PODA PODB EVENT DSP<x>} :WAveform:TRACe? <NRf>=1 to 16 MATH<x>=1 to 8 <x> of DSP<x>=1 to 6
Example	:WAVEFORM:TRACE 1 :WAVEFORM:TRACE? -> :WAVEFORM:TRACE 1
Description	An error occurs, if a module is not installed in the channel (slot).

6.36 WAveform Group

:WAveform:TRIGger?

Function Queries the trigger position of the record specified by :WAveform:RECORD.

Syntax :WAveform:TRIGger?

Example :WAVEFORM:TRIGGER? -> :WAVEFORM:
 TRIGGER 50005

Description Queries the number of points from the first point of the record to the trigger position.

:WAveform:TYPE?

Function Queries the acquisition mode of the waveform specified by :WAveform:TRACe.

Syntax :WAveform:TYPE?

Example :WAVEFORM:TYPE? -> :WAVEFORM:
 TYPE NORMAL

Description AVERage, ENVelope, BAVerage, or NORMAl is returned.

6.37 XY Group

The commands in this group deal with the XY display. You can make the same settings and inquiries as when the X-Y key (SHIFT+DISPLAY) on the front panel is used.

: XY<x>?

Function	Queries all settings related to the X-Y display.
Syntax	:XY<x>? <x>=1 to 4
Example	:XY1? -> :XY1:MODE XY;XAXIS SINGLE DISPLAY 1;TRANGE -5.00,5.00; XTRACE 1:YTRACE 2

:XY<x>:MODE

Function	Sets the display mode or queries the current setting.
Syntax	<pre>:XY<x>:MODE {TY TY_XY XY} :XY<x>:MODE? <x>>=1 to 4</pre>
Example	<pre>:XY1:MODE XY :XY1:MODE? -> :XY1:MODE XY</pre>
Description	The same setting or query is performed regardless of the <x> value (any value from 1 to 4).

:XY<x>:TRANge

Function Sets the range of the T-Y waveform to be displayed on the X-Y display or queries the current setting.

Syntax

:XY<x>:TRANge?
<x>=1 to 4
<NRf>=-5 to 5 divisions (10 divisions/displayed record length steps)

Example

:XY1:TRANGE? -> :XY1:
TRANGE -4.00,4.00

Description The same setting or query is performed regardless of the <x> value (any value from 1 to 4).

:X1<X>:XXAIS

Function Sets whether to make the channel assigned to the X-axis of the X-Y display common (SINGLE) or separate (QUAD) or queries the current setting.

Syntax :XY<x>:XAxis {SINGle|QUAD}
 :XY<x>:XAxis?
 <x>-1 to 4

Example :XY1:XAXIS SINGLE

Description	:XY1:XAXIS? -> :XY1:XAXIS SINGLE The same setting or query is performed regardless of the <x> value (any value from 4).
-------------	--

6.37 XY Group

:XY<x>:XTRace

Function Sets the channel to assign to the X-axis of the X-Y display or queries the current setting.

Syntax :XY<x>:XTRace
{<NRf> | MATH<x> | DSP[<x>]}
:XY<x>:XTRace?
<x> of XY<x>=1 to 4
<NRf>=1 to 16
<x> of MATH<x>=1 to 8
<x> of DSP<x>=1 to 6

Example :XY1:XTRACE 1

:XY1:XTRACE? -> :XY1:XTRACE 1

Description There is a limitation on the channels that can be specified when :XY<x>:XAXis is set to QUAD.

:XY<x>:YTRace

Function Sets the channel to assign to the Y-axis of the X-Y display or queries the current setting.

Syntax :XY<x>:YTRace
{<NRf> | MATH<x> | DSP[<x>]}
:XY<x>:YTRace?
<x> of XY<x>=1 to 4
<NRf>=1 to 16
<x> of MATH<x>=1 to 8<x>
<x> of DSP<x>=1 to 6

Example :XY1:YTRACE 1

:XY1:YTRACE? -> :XY1:YTRACE 1

Description This command is valid when :XY<x>:XAXis is set to QUAD. There is a limitation on the channels that can be specified.

6.38 ZOOM Group

The commands in this group deal with the ZOOM display. You can make the same settings and inquiries as when ZOOM on the front panel is used.

When the time axis is set to a range indicated below, the selectable range varies depending on the record length setting. For details, see section 11.5, "Measuring Waveforms Using Cursors" of IM 701210-06E.

<NRf>=–5 to 5div

6.38 ZOOM Group

:ZOOM?

Function Queries all settings related to the waveform zoom.
Syntax :ZOOM?
Example :ZOOM? -> :ZOOM:MODE MAIN_Z1;
FORMAT MAIN;ALLOCATION:CHANNEL1 1;
CHANNEL2 1;CHANNEL3 1;CHANNEL4 1;
CHANNEL5 1;CHANNEL6 1;CHANNEL7 1;
CHANNEL8 1;CHANNEL9 1;CHANNEL10 1;
CHANNEL11 1;CHANNEL12 1;DSP1 0;
DSP2 0;DSP3 0;DSP4 0;DSP5 0;DSP6 0;
MATH1 0;MATH2 0;MATH3 0;MATH4 0;
MATH5 0;MATH6 0;MATH7 0;MATH8 0;
PODA 0;PODB 0;:ZOOM:MLINKAGE 0;
TDIV1 10.00E-03;TDIV2 10.00E-03;
PLINKAGE 0;POSITION1 0.0000000;
POSITION2 0.0000000

:ZOOM:ALLOCATION?

Function Queries all settings related to the zoom target waveform.
Syntax :ZOOM:ALLOCATION?
Example :ZOOM:ALLOCATION? -> :ZOOM:
ALLOCATION:CHANNEL1 1;CHANNEL2 1;
CHANNEL3 1;CHANNEL4 1;CHANNEL5 1;
CHANNEL6 1;CHANNEL7 1;CHANNEL8 1;
CHANNEL9 1;CHANNEL10 1;CHANNEL11 1;
CHANNEL12 1;CHANNEL13 1;
CHANNEL14 1;CHANNEL15 1;
CHANNEL16 1;MATH1 0;MATH2 0;
MATH3 0;MATH4 0;MATH5 0;MATH6 0;
MATH7 0;MATH8 0;PODA 0;PODB 0

:ZOOM:ALLOCATION:ALL

Function Sets all waveforms to be zoomed.
 Syntax :ZOOM:ALLOCATION:ALL {<Boolean>}
 Example :ZOOM:ALLOCATION:ALL ON

**:ZOOM:ALLOCATION:{CHANnel<x>|
MATH<x>|PODA|PODB|DSP<x>}**

Function Sets the zoom target waveform or queries the current setting.
 Syntax :ZOOM:ALLOCATION:{CHANnel<x>|
MATH<x>|PODA|PODB|DSP<x>} {<Boolean>}
 :ZOOM:ALLOCATION:{CHANnel<x>|
MATH<x>|PODA|PODB|DSP<x>}?
 <x> of CHANNEL<x>=1 to 16
 <x> of MATH<x>=1 to 8
 <x> of DSP<x>=1 to 6
 Example :ZOOM:ALLOCATION:CHANNEL1 ON
 :ZOOM:ALLOCATION:CHANNEL1? ->
 :ZOOM:ALLOCATION:CHANNEL1 1
 Description An error occurs, if a module is not installed in the channel (slot).

:ZOOM:FITMeasure

Function Moves the range of the automated measurement of waveform parameters to the ends of the zoom box.
 Syntax :ZOOM:FITMeasure {Z1|Z2}
 Example :ZOOM:FITMEASURE Z1

:ZOOM:FORMAT

Function Sets the zoom waveform display format or queries the current setting.
 Syntax :ZOOM:FORMAT
 {MAIN|SINGLE|DUAL|TRIad|QUAD|OCTal|
 DHEXa}
 :ZOOM:FORMAT?
 Example :ZOOM:FORMAT SINGLE
 :ZOOM:FORMAT? -> :ZOOM:
 FORMAT SINGLE

:ZOOM:MAG<x>

Function Sets the zoom rate of the zoom window or queries the current setting.
 Syntax :ZOOM:MAG<x> {<NRf>}
 :ZOOM:MAG<x>?
 <x>=1 or 2
 <NRf>=1 to 100000000 (see the *User's Manual*)
 Example :ZOOM:MAG1 10
 :ZOOM:MAG1? -> :ZOOM:MAG1 10.0
 Description When zooming a waveform measured using the external clock, set the magnification.

:ZOOM:MLINKage (Mag Linkage)

Function Turns ON/OFF the link to the T/div value of the zoom waveform or queries the current setting.
 Syntax :ZOOM:MLINKage {<Boolean>}
 :ZOOM:MLINKage?
 Example :ZOOM:MLINKAGE ON
 :ZOOM:MLINKAGE? -> :ZOOM:MLINKAGE 1

:ZOOM:MODE

Function Sets the zoom waveform display format or queries the current setting.
 Syntax :ZOOM:MODE {MAIN|MAIN_Z1|MAIN_Z2|
 MAIN_Z1_Z2|Z1_Z2|Z1|Z2}
 :ZOOM:MODE?
 Example :ZOOM:MODE MAIN_Z1_Z2
 :ZOOM:MODE? -> :ZOOM:MODE
 MAIN_Z1_Z2

:ZOOM:MOVE

Function Moves the zoom box to the beginning of the waveform.
 Syntax :ZOOM:MOVE {Z1|Z2}
 Example :ZOOM:MOVE Z1

:ZOOM:PLINKage (Position Linkage)

Function Turns ON/OFF the link when moving the zone box or queries the current setting.
 Syntax :ZOOM:PLINKage {<Boolean>}
 :ZOOM:PLINKage?
 Example :ZOOM:PLINKAGE ON
 :ZOOM:PLINKAGE? -> :ZOOM:PLINKAGE 1

:ZOOM:POSITION<x>

Function Sets the zoom box position or queries the current setting.
 Syntax :ZOOM:POSITION<x> {<NRf>}
 :ZOOM:POSITION<x>?
 <x>=1 or 2
 <NRf>=-5 to 5div
 Example :ZOOM:POSITION1 0
 :ZOOM:POSITION1? -> :ZOOM:
 POSITION1 0.0000000

:ZOOM:TDIV<x>

Function Sets the T/div value of the zoom waveform or queries the current setting.
 Syntax :ZOOM:TDIV<x> {<Time>|HOUR1|HOUR2|
 HOUR3|HOUR4|HOUR5|HOUR6|HOUR7|HOUR8|
 HOUR9|HOUR10|HOUR12|DAY1|DAY2|DAY3}
 :ZOOM:TDIV<x>?
 <x>=1 or 2
 <Time>=See the *User's Manual*

Example :ZOOM:TDIV1 200MS
 :ZOOM:TDIV1? -> :ZOOM:
 TDIV1 200.0E-03

Description When zooming waveforms measured using the internal clock, the T/div value is set in terms of time.

6.39 Common Command Group

6.39 Common Command Group

The commands in the common group are defined in the IEEE 488.2-1987 and are independent of the instrument's functions. There are no front panel keys that correspond to the commands in this group.

*CAL? (CALibrate)

Function Performs calibration and queries the result.
Syntax *CAL?
Example *CAL? -> 0
Description If the calibration terminates normally, "0" is returned. If an error is detected, "1" is returned.

*CLS (CLear Status)

Function Clears the standard event register, extended event register, and error queue.
Syntax *CLS
Example *CLS
Description • If the *CLS command is located immediately after the program message terminator, the output queue is also cleared.
• For details on the register and queue, see chapter 7.

*ESE (standard Event Status Enable register)

Function Sets the standard event enable register or queries the current setting.
Syntax *ESE {<NRf>}
*ESE?
<NRf>=0 to 255
Example *ESE 251
*ESE? -> 251
Description • Specify the value as a sum of decimal values of each bit.
• For example, specifying "*ESE 251" will cause the standard enable register to be set to "11111011." In this case, bit 2 of the standard event register is disabled which means that bit 5 (ESB) of the status byte register is not set to "1," even if a "query error" occurs.
• The default value is "*ESE 0" (all bits disabled).
• A query using *ESE? will not clear the contents of the standard event enable register.
• For details on the standard event enable register, see page 7-3.

*ESR? (standard Event Status Register)

Function Queries the standard event register and clears the register.

Syntax *ESR?

Example *ESR? -> 32

Description

- A sum of decimal values of each bit is returned.
- You can check what type of events occurred when an SRQ is generated.
- For example, if a value of "32" is returned, this indicates that the standard event register is set to "00100000." In this case, you can see that the SRQ occurred due to a "command syntax error."
- A query using *ESR? will clear the contents of the standard event register.
- For details on the standard event register, see page 7-3.

*IDN? (IDEntify)

Function Queries the instrument model.

Syntax *IDN?

Example *IDN? -> YOKOGAWA,701210,0,F1.10

Description The information is returned in the following form: <Manufacturer>,<Model>,<Serial No.>,<Firmware version>
In actuality, <Serial No.> is not returned (always 0).

*LRN? (LeaRN)

Function Queries collectively the current settings of the following command groups.
ACQuire, CHANnel<x>, TIMebase, TRIGger

Syntax *LRN?

Example *LRN? -> :ACQUIRE:RLENGTH 10000;
MODE NORMAL;PROTATE 1;AVERAGE:
COUNT INFINITY;EWEIGHT
16;:ACQUIRE:COUNT INFINITY;
CLOCK INTERNAL;RTOUT:MODE
OFF;ANAMING DATE;FILENAME "";
COMMENT "";:CHANNEL1:DISPLAY 1;
VOLTAGE:VDIV 50.000E+00;VARIABLE 0;
COUPLING DC;PROBE 10;BWIDTH FULL;
SCALE 250.000E+00,-250.000E+00;
POSITION 0.00;LSCALE:MODE OFF;
AVALUE 1.00000E+00;
BVALUE 0.00000E+00;P1X 0.00000E+00;
P1Y 0.00000E+00;P2X 1.00000E+00;
P2Y 1.00000E+00;UNIT "";DISPLAYTYPE:
MODE EXPONENT;DECIMALNUM AUTO;
SUBUNIT AUTO;:CHANNEL1:VOLTAGE:
ZOOM 1.000;INVERT 0;OFFSET 0.0E+00;:
CHANNEL1:TEMPERATURE:COUPLING DC;:
CHANNEL1:LABEL "CH1";:CHANNEL2:
DISPLAY 1;VOLTAGE:VDIV 50.000E+00;
VARIABLE 0;COUPLING DC;PROBE 10;
BWIDTH FULL;SCALE 250.000E+00,
-250.000E+00;POSITION 0.00;
LSCALE:MODE OFF;AVALUE 1.00000E+00;
BVALUE 0.00000E+00;P1X 0.00000E+00;
P1Y 0.00000E+00;P2X 1.00000E+00;
P2Y 1.00000E+00;UNIT "";
DISPLAYTYPE:MODE EXPONENT;
DECIMALNUM AUTO;SUBUNIT AUTO;:
CHANNEL2:VOLTAGE:ZOOM 1.000;
INVERT 0;OFFSET 0.0E+00;:CHANNEL2:

```
TEMPERATURE:COUPLING DC;:  
CHANNEL2:LABEL "CH2";:CHANNEL3:  
DISPLAY 1;VOLTAGE:VDIV 50.000E+00;  
VARIABLE 0;COUPLING DC;PROBE 10;  
BWIDTH FULL;SCALE 250.000E+00,  
-250.000E+00;POSITION 0.00;LSCALE:  
MODE OFF;AVALUE 1.00000E+00;  
BVALUE 0.00000E+00;P1X 0.00000E+00;  
P1Y 0.00000E+00;P2X 1.00000E+00;  
P2Y 1.00000E+00;UNIT "";  
DISPLAYTYPE:MODE EXPONENT;  
DECIMALNUM AUTO;SUBUNIT AUTO;:  
CHANNEL3:VOLTAGE:ZOOM 1.000;  
INVERT 0;OFFSET 0.0E+00;:CHANNEL3:  
TEMPERATURE:COUPLING DC;:CHANNEL3:  
LABEL "CH3";:CHANNEL4:DISPLAY 1;  
VOLTAGE:VDIV 50.000E+00;VARIABLE 0;  
COUPLING DC;PROBE 10;BWIDTH FULL;  
SCALE 250.000E+00,-250.000E+00;  
POSITION 0.00;LSCALE:MODE OFF;  
AVALUE 1.00000E+00;  
BVALUE 0.00000E+00;P1X 0.00000E+00;  
P1Y 0.00000E+00;P2X 1.00000E+00;  
P2Y 1.00000E+00;UNIT "";  
DISPLAYTYPE:MODE EXPONENT;  
DECIMALNUM AUTO;SUBUNIT AUTO;:  
CHANNEL4:VOLTAGE:ZOOM 1.000;  
INVERT 0;OFFSET 0.0E+00;:CHANNEL4:  
TEMPERATURE:COUPLING DC;:CHANNEL4:  
LABEL "CH4";:CHANNEL5:DISPLAY 1;  
VOLTAGE:VDIV 50.000E+00;VARIABLE 0;  
COUPLING DC;PROBE 10;BWIDTH FULL;  
SCALE 250.000E+00,-250.000E+00;  
POSITION 0.00;LSCALE:MODE OFF;  
AVALUE 1.00000E+00;  
BVALUE 0.00000E+00;P1X 0.00000E+00;  
P1Y 0.00000E+00;P2X 1.00000E+00;  
P2Y 1.00000E+00;UNIT "";  
DISPLAYTYPE:MODE EXPONENT;  
DECIMALNUM AUTO;SUBUNIT AUTO;:  
CHANNEL5:VOLTAGE:ZOOM 1.000;  
INVERT 0;OFFSET  
0.0E+00;:CHANNEL5:TEMPERATURE:COUPLING  
DC;:CHANNEL5:LABEL "CH5";:CHANNEL6:  
DISPLAY 1;VOLTAGE:VDIV 50.000E+00;  
VARIABLE 0;COUPLING DC;PROBE 10;  
BWIDTH FULL;SCALE 250.000E+00,  
-250.000E+00;POSITION 0.00;LSCALE:  
MODE OFF;AVALUE 1.00000E+00;  
BVALUE 0.00000E+00;P1X 0.00000E+00;  
P1Y 0.00000E+00;P2X 1.00000E+00;  
P2Y 1.00000E+00;UNIT "";  
DISPLAYTYPE:MODE EXPONENT;  
DECIMALNUM AUTO;SUBUNIT AUTO;:  
CHANNEL6:VOLTAGE:ZOOM 1.000;  
INVERT 0;OFFSET 0.0E+00;:CHANNEL6:  
TEMPERATURE:COUPLING DC;:CHANNEL6:  
LABEL "CH6";:EVENT:DISPLAY 0;  
POSITION 0.00;ZOOM 1.000;VOICE 0;  
DCAPTURE 1;LABEL "Event";:LOGIC:  
PODA:DISPLAY 0;POSITION 0.00;  
ZOOM 1.000;LABEL "LogicA";BIT1:  
DISPLAY 1;LABEL "A-1";:LOGIC:PODA:  
BIT2:DISPLAY 1;LABEL "A-2";:LOGIC:  
PODA:BIT3:DISPLAY 1;LABEL "A-3";:  
LOGIC:PODA:BIT4:DISPLAY 1;  
LABEL "A-4";:LOGIC:PODA:BIT5:  
DISPLAY 1;LABEL "A-5";:
```

6.39 Common Command Group

```

LOGIC:PODA:BIT6:DISPLAY 1;
LABEL "A-6";:LOGIC:PODA:BIT7:
DISPLAY 1;LABEL "A-7";:LOGIC:
PODA:BIT8:DISPLAY 1;LABEL "A-8";:
LOGIC:PODA:BMAPPING AUTO,:LOGIC:
PODB:DISPLAY 0;POSITION 0.00;
ZOOM 1.000;LABEL "LogicB";BIT1:
DISPLAY 1;LABEL "B-1";:LOGIC:PODB:
BIT2:DISPLAY 1;LABEL "B-2";:LOGIC:
PODB:BIT3:DISPLAY 1;LABEL "B-3";:
LOGIC:PODB:BIT4:DISPLAY 1;
LABEL "B-4";:LOGIC:PODB:BIT5:
DISPLAY 1;LABEL "B-5";:LOGIC:PODB:
BIT6:DISPLAY 1;LABEL "B-6";:LOGIC:
PODB:BIT7:DISPLAY 1;LABEL "B-7";:
LOGIC:PODB:BIT8:DISPLAY 1;
LABEL "B-8";:LOGIC:PODB:
BMAPPING AUTO,:TIMEBASE:
SOURCE INTERNAL;TDIV 100.0E-03;:
TRIGGER:ACTION:MODE 0;HCOPY 0;
IMAGE 0;SAVE 0;BUZZER 0;
SEQUENCE CONTINUE;:TRIGGER:SIMPLE:
SOURCE 1;LEVEL 0.0E+00;
HYSTERESIS LOW;SLOPE RISE;LOGIC:
BIT 1;SLOPE RISE;:TRIGGER:ABN:
COUNT 1;:TRIGGER:ADB:DELAY 0.0E+00;
TRIGGER:MODE AUTO;EOA:channel1 OFF;
CHANNEL2 RISE;CHANNEL3 OFF;
CHANNEL4 OFF;CHANNEL5 OFF;
CHANNEL6 OFF;PODA DISABLE;
PODB DISABLE;CONDITION TRUE;:
TRIGGER:OR:CHANNEL1 RISE;
CHANNEL2 OFF;CHANNEL3 OFF;
CHANNEL4 OFF;CHANNEL5 OFF;
CHANNEL6 OFF;PODA DISABLE;
PODB DISABLE;:TRIGGER:TYPE SIMPLE;
BTGTIME:TIME 100.000E-09;:TRIGGER:
BLTIME:TIME 100.000E-09;:TRIGGER:
BTOUT:TIME 100.000E-09;:TRIGGER:
TGTIME:TIME 100.000E-09;:TRIGGER:
TLTIME:TIME 100.000E-09;:TRIGGER:
TTIME:TIME1 100.000E-09;
TIME2 200.000E-09;:TRIGGER:TOTIME:
TIME1 100.000E-09;
TIME2 200.000E-09;:TRIGGER:TIMER:
DATE "2002/01/01";TIME "00:00:00";
INTERVAL HOUR1;:TRIGGER:WINDOW:
CHANNEL1 IN;CHANNEL2 OFF;
CHANNEL3 OFF;CHANNEL4 OFF;
CHANNEL5 OFF;CHANNEL6 OFF;
PODA DISABLE;PODB DISABLE;:TRIGGER:
HOLDOFF:TIME 0.0E+00;:TRIGGER:
SOURCE:CHANNEL1:LEVEL 0.0E+00;
HYSTERESIS LOW;CENTER 0.0E+00;
WIDTH 50.000E+00;:TRIGGER:SOURCE:
CHANNEL2:LEVEL 0.0E+00;
HYSTERESIS LOW;CENTER 0.0E+00;
WIDTH 50.000E+00;:TRIGGER:SOURCE:
CHANNEL3:LEVEL 0.0E+00;
HYSTERESIS LOW;CENTER 0.0E+00;
WIDTH 50.000E+00;:TRIGGER:SOURCE:
CHANNEL4:LEVEL 0.0E+00;
HYSTERESIS LOW;CENTER 0.0E+00;
WIDTH 50.000E+00;:TRIGGER:SOURCE:
CHANNEL5:LEVEL 0.0E+00;
HYSTERESIS LOW;CENTER 0.0E+00;
WIDTH 50.000E+00;:TRIGGER:SOURCE:
CHANNEL6:LEVEL 0.0E+00;

```

```

HYSTERESIS LOW;CENTER 0.0E+00;
WIDTH 50.000E+00;:TRIGGER:SOURCE:
LOGIC:A1 RISE;A2 DONTCARE;
A3 DONTCARE;A4 DONTCARE;A5 DONTCARE;
A6 DONTCARE;A7 DONTCARE;A8 DONTCARE;
B1 DONTCARE;B2 DONTCARE;B3 DONTCARE;
B4 DONTCARE;B5 DONTCARE;B6 DONTCARE;
B7 DONTCARE;B8 DONTCARE;
:TRIGGER:ATRIGGER:CHANNEL1 HIGH;
CHANNEL2 DONTCARE;CHANNEL3 DONTCARE;
CHANNEL4 DONTCARE;CHANNEL5 DONTCARE;
CHANNEL6 DONTCARE;PODA DISABLE;
PODB DISABLE;LOGIC:A1 DONTCARE;
A2 HIGH;A3 DONTCARE;A4 DONTCARE;
A5 DONTCARE;A6 DONTCARE;A7 DONTCARE;
A8 DONTCARE;B1 DONTCARE;B2 DONTCARE;
B3 DONTCARE;B4 DONTCARE;B5 DONTCARE;
B6 DONTCARE;B7 DONTCARE;
B8 DONTCARE;:TRIGGER:ATRIGGER:
CONDITION ENTER;:TRIGGER:BTRIGGER:
CHANNEL1 DONTCARE;CHANNEL2 HIGH;
CHANNEL3 DONTCARE;CHANNEL4 DONTCARE;
CHANNEL5 DONTCARE;CHANNEL6 DONTCARE;
PODA DISABLE;PODB DISABLE;LOGIC:
A1 HIGH;A2 DONTCARE;A3 DONTCARE;
A4 DONTCARE;A5 DONTCARE;A6 DONTCARE;
A7 DONTCARE;A8 DONTCARE;B1 DONTCARE;
B2 DONTCARE;B3 DONTCARE;B4 DONTCARE;
B5 DONTCARE;B6 DONTCARE;B7 DONTCARE;
B8 DONTCARE;:TRIGGER:BTRIGGER:
CONDITION ENTER;:TRIGGER:
DELAY 0.0E+00;POSITION 50.000;
SCOUNT 1

```

*OPC (OPeration Complete)

Function	Sets a “1” to bit 0 (OPC bit) of the standard event register bit upon the completion of the specified overlap command.
Syntax	*OPC
Example	*OPC
Description	<ul style="list-style-type: none"> For the description regarding how to synchronize the program using *OPC, see page 5-7. The COMMUnicate:OPSE command is used to specify the overlap command. If *OPC is not the last command of the message, the operation is not guaranteed.

*OPC? (OPeration Complete)

Function	If *OPC? is transmitted and the specified overlap command is completed, ASCII code "1" is returned.
Syntax	*OPC?
Example	*OPC? -> 1
Description	<ul style="list-style-type: none"> For the description regarding how to synchronize the program using *OPC?, see page 5-7. The COMMUnicate:OPSE command is used to specify the overlap command. If *OPC? is not the last command of the message, the operation is not guaranteed.

***OPT? (OPTION)**

Function	Queries the installed options.
Syntax	*OPT?
Example	*OPT? -> CH25MW,PCCARD,HD,ETHER, USERDEFINE,PROBEPOWER
Description	<ul style="list-style-type: none"> • Returns the presence of <Channel>, <HD>, <User-defined equation>, and <32-bit extended logic input> • The *OPT? query must be the last query of the program message. An error occurs if there is a query after this query.

***PSC (Power-on Status Clear)**

Function	Sets whether or not to clear the registers below at power on or queries the current setting. The register is cleared when the value rounded to an integer is a non-zero value. <ul style="list-style-type: none"> • Standard event enable register • Extended event enable register • Transition filter
Syntax	*PSC {<NRF>}
	*PSC? <NRF>=0(not clear), non-zero (clear)
Example	*PSC 1 *PSC? -> 1

Description For details on the registers, see chapter 7.

***RST (ReSeT)**

Function	Collectively initializes the current settings of the following command groups. ACCumulate, ACQuire, CHANnel<x>, TIMEbase, TRIGger
Syntax	*RST
Example	*RST

Description Also clears *OPC and *OPC? commands that have been sent earlier.

***SRE (Service Request Enable register)**

Function	Sets the service request enable register or queries the current setting.
Syntax	*SRE <NRF> *SRE? <NRF>=0 to 255
Example	*SRE 239 *SRE? -> 175
Description	<ul style="list-style-type: none"> • Specify the value as a sum of decimal values of each bit. • For example, specifying “*SRE 239” will cause the service request enable register to be set to “11101111.” In this case, bit 4 of the service request enable register is disabled which means that bit 4 (MAV) of the status byte register is not set to “1,” even if “the output queue is not empty.” • Bit 6 (MSS) of the status byte register is the MSS bit itself, and therefore, is ignored. • The default value is “*SRE 0” (all bits disabled). • A query using *SRE? will not clear the contents of the service request enable register. • For details on the service request enable register, see page 7-1.

***STB? (SStatus Byte)**

Function	Queries the status byte register.
Syntax	*STB?
Example	*STB? -> 4
Description	<ul style="list-style-type: none"> • The sum of the bits is returned as a decimal value. • Since the register is read without executing serial polling, bit 6 is a MSS bit not RQS. • For example, if a value of “4” is returned, this indicates that the status byte register is set to “00000100.” In this case, you can see that “the error queue is not empty” (an error occurred). • A query using *STB? will not clear the contents of the status byte register. • For details on the status byte register, see page 7-2.

***TST?**

Function	Performs a self-test and queries the result. The self test involves internal memory tests.
Syntax	*TST?
Example	*TST? -> 0

Description “0” is returned if the self test is successful, “1” if it is not.

***WAI (WAIt)**

Function	Holds the subsequent command until the completion of the specified overlap operation.
Syntax	*WAI
Example	*WAI
Description	<ul style="list-style-type: none"> • For the description regarding how to synchronize the program using *WAI, see page 5-7. • The COMMUnicate:OPSE command is used to specify the overlap command.

Chapter 7 Status Report

7.1 Overview of the Status Report

Status Report

The figure below shows the status report which is read by a serial poll. This is an extended version of the one specified in IEEE 488.2-1992.

7.1 Overview of the Status Report/7.2 Status Byte

Overview of Registers and Queues

Name	Function	Writing	Reading
Status byte		—	Serial poll (RQS), *STB?(MSS)
Service request enable register	Masks status byte. *SRE		*SRE?
Standard event register	Change in device status	—	*ESR?
Standard event enable register	Masks standard event register	*ESE	*ESE?
Extended event register	Change in device status	—	STATUs:EESR?
Extended event enable register	Masks standard event register	STATUs:EESE	STATUs:EESE?
Condition register	Current instrument status	—	STATUs:CONDITION?
Transit filter	Extended event occurrence conditions	STATUs: FILTer<x>	STATUs: FILTer<x>?
Output queue	Stores response message to a query.	All executable queues	
Error queue	Stores error Nos. —		STATUs:ERRor? and messages.

Registers and Queues which Affect the Status Byte

Registers which affect each bit of the status byte are shown below.

- Standard event register : Sets bit 5 (ESB) of status byte to "1" or "0.."
- Output queue : Sets bit 4 (MAV) of status byte to "1" or "0.."
- Extended event register : Sets bit 3 (EES) of status byte to "1" or "0.."
- Error queue : Sets bit 2 (EAV) of status byte to "1" or "0.."

Enable Registers

Registers which mask a bit so that the bit does not affect the status byte, even if the bit is set to "1," are shown below.

- Status byte : Masks bits using the service request enable register.
- Standard event register : Masks bits using the standard event enable register.
- Extended event register : Masks bits using the extended event enable register.

Writing/Reading from Registers

The *ESE command is used to set bits in the standard event enable register to "1" or "0..," and the *ESE query is used to check whether bits in that register are set to "1" or "0..". For details of these commands, refer to Chapter 6.

7.2 Status Byte

Overview of Status Byte

Bits 0, 1 and 7

Not used (always "0")

Bit 2 EAV (Error Available)

Set to "1" when the error queue is not empty, i.e. when an error occurs. For details, refer to page 7-5.

Bit 3 EES (Extended Event Summary Bit)

Sets to "1" when the logical "AND" of an Extended Event Register bit and the corresponding Enable Register bit is equal to "1."—that is, when an event takes place in the instrument. Refer to page 7-4.

Bit 4 MAV (Message Available)

Set to "1" when the output queue is not empty, i.e. when there is data which is to be output when an query is made. Refer to page 7-5.

Bit 5 ESB (Event Summary Bit)

Set to "1" when the logical AND of the standard event register and the corresponding enable register is "1," i.e. when an event takes place in the instrument. Refer to page 7-3.

Bit 6 RQS (Request Status)/MSS (Master Summary Status)

Sets to "1" when the logical "AND" of any one of the Status Byte bits (other than bit 6) and the corresponding Service Request Enable Register bit becomes "1"—that is, when the instrument is requesting service from the controller. RQS is set to "1" when MSS changes from "0" to "1," and is cleared when a serial poll is performed or when MSS changes to "0..".

Bit Masking

To mask a bit in the status byte so that it does not cause an SRQ, set the corresponding bit of the service request enable register to "0..".

For example, to mask bit 2 (EAV) so that no service will be requested, even if an error occurs, set bit 2 of the service request enable register to "0..". This can be done using the *SRE command. To query whether each bit of the service request enable register is "1" or "0..," use *SRE?. For details of the *SRE command, refer to Chapter 6.

Operation of the Status Byte

A service request is issued when bit 6 of the status byte becomes "1." Bit 6 becomes "1" when any of the other bits becomes "1" (or when the corresponding bit in the service request enable register becomes "1").

For example, if an event takes place and the logical OR of each bit of the standard event register and the corresponding bit in the enable register is "1," bit 5 (ESB) will be set to "1." In this case, if bit 5 of the service request enable register is "1," bit 6 (MSS) will be set to "1," thus requesting service from the controller.

It is also possible to check what type of event has occurred by reading the contents of the status byte.

Reading from the Status Byte

The following two methods are provided for reading the status byte.

- **Inquiry Using the *STB? Query**

Making an query using the *STB? query sets bit 6 to MSS. This causes the MSS to be read. After completion of the read-out, none of the bits in the status byte will be cleared.

- **Serial Poll**

Execution of a serial poll changes bit 6 to RQS. This causes RQS to be read. After completion of the read-out, only RQS is cleared. Using a serial poll, it is not possible to read MSS.

Clearing the Status Byte

No method is provided for forcibly clearing all the bits in the status byte. Bits which are cleared are shown below.

- **When an Query is Made Using the *STB? Query**

No bit is cleared.

- **When a Serial Poll is Performed**

Only the RQS bit is cleared.

- **When the *CLS Command is Received**

When the *CLS command is received, the status byte itself is not cleared, but the contents of the standard event register (which affects the bits in the status byte) are cleared. As a result, the corresponding bits in the status byte are cleared, except bit 4 (MAV), since the output queue cannot be emptied by the *CLS command. However, the output queue will also be cleared if the *CLS command is received just after a program message terminator.

7.3 Standard Event Register

Overview of the Standard Event Register

7	6	5	4	3	2	1	0
PON	URQ	CME	EXE	DDE	QYE	RQC	OPC

Bit 7 PON (Power ON)

Bit 7 PON (Power ON) Set to "1" when power is turned ON

Bit 6 URQ (User Request)

Not used (always "0")

Bit 5 CME (Command Error)

Set to "1" when the command syntax is incorrect.

Examples: Incorrectly spelled command name; "9" used in octal data.

Bit 4 EXE (Execution Error)

Set to "1" when the command syntax is correct but the command cannot be executed in the current state.

Examples: Parameters are outside the setting range: an attempt is made to make a hard copy during acquisition.

Bit 3 DDE (Device Dependent Error)

Set to "1" when execution of the command is not possible due to an internal problem in the instrument that is not a command error or an execution error.

Example: The circuit breaker is reset.

Bit 2 QYE (Query Error)

Set to "1" if the output queue is empty or if the data is missing even after a query has been sent.

Examples: No response data; data is lost due to an overflow in the output queue.

Bit 1 RQC (Request Control)

Not used (always "0")

Bit 0 OPC (Operation Complete)

Set to "1" when the operation designated by the *OPC command has been completed. Refer to Chapter 6.

Bit Masking

To mask a bit in the standard event register so that it does not cause bit 5 (ESB) of the status byte to change, set the corresponding bit in the standard event enable register to "0."

For example, to mask bit 2 (QYE) so that ESB will not be set to "1," even if a query error occurs, set bit 2 of the standard event enable register to "0." This can be done using the *ESE command. To inquire whether each bit of the standard event enable register is "1" or "0," use the *ESE?. For details of the *ESE command, refer to Chapter 6.

7.3 Standard Event Register/7.4 Extended Event Register

Operation of the Standard Event Register

The standard event register is provided for eight different kinds of event which can occur inside the instrument. Bit 5 (ESB) of the status byte is set to "1" when any of the bits in this register becomes "1" (or when the corresponding bit of the standard event enable register becomes "1").

Examples

1. A query error occurs.
2. Bit 2 (QYE) is set to "1."
3. Bit 5 (ESB) of the status byte is set to "1" if bit 2 of the standard event enable register is "1."

It is also possible to check what type of event has occurred inside the instrument by reading the contents of the standard event register.

Reading from the Standard Event Register

The contents of the standard event register can be read by the *ESR command. After completion of the read-out, the register will be cleared.

Clearing the Standard Event Register

The standard event register is cleared in the following three cases.

- When the contents of the standard event register are read using *ESR?
- When the *CLS command is received
- When power is turned ON again

7.4 Extended Event Register

Reading the extended event register tells you whether changes in the condition register (reflecting internal conditions) have occurred. A filter can be applied which allows you to decide which events are reported to the extended event register.

The meaning of each bit of the condition register is as follows.

Bit 0 RUN (Running)	Set to "1" during acquisition.
Bit 2 TRG (Awaiting Trigger)	Set to "1" when waiting for a trigger.
Bit 3 CAL (Calibrating)	Set to "1" during calibration.
Bit 4 TST (Testing)	Set to "1" during self-test.
Bit 5 PRN (Printing)	Set to "1" while the internal printer is in operation, data is being output to the external printer (USB or network printer), or screen image data is being stored.
Bit 6 ACS (Accessing)	Set to "1" while the floppy disk, Zip disk, PC card, internal hard disk, or external disk drive (SCSI or network devices) is being accessed.
Bit 7 MES (Measuring)	Set to "1" when automated measurement of waveform parameters or cursor measurement is in progress.
Bit 8 HST (History Search)	Set to "1" while executing history search.
Bit 9 SUP (Set-up)	Set to "1" during auto set-up.
Bit 10 NGO (Go/No-Go)	Set to "1" while performing GO/NO-GO determination.
Bit 11 SCH (Search)	Set to "1" while executing edge/pattern search.
Bit 12 NSG (N-Single)	Set to "1" during continuous acquisition when the trigger mode is set to single (N).
Bit 13 INI (Initializing)	Sets to "1" during initialization.
Bit 14 FFT	Set to "1" while performing the FFT.

The filter is applied to each bit of the condition register separately, and can be selected from the following.

Note that the numbering of the bits used in the filter setting differs from the actual bit number (1 to 16 vs. 0 to 15).

Rise	The bit of the extended event register becomes "1" when the bit of the condition register changes from "0" to "1."
Fall	The bit of the extended event register becomes "1" when the bit of the condition register changes from "1" to "0."
Both	The bit of the extended event register becomes "1" when the bit of the condition register changes from "0" to "1," or from "1" to "0."
Never	The bit of the extended event register is disabled and always "0."

7.5 Output Queue and Error Queue

Overview of the Output Queue

The output queue is provided to store response messages to queries. For example, when the :WAVEFORM:SEND? query is sent to request output of the acquired waveform, the response data will be stored in the output queue until it is read out.

The example below shows that data is stored record by record in the output queue, and is read out oldest item first, newest item last. The output queue is emptied in the following cases (in addition to when read-out is performed).

- When a new message is received from the controller
- When dead lock occurs (page 5-2)
- When a device clear command (DCL or SDC) is received
- When power is turned ON again

The output queue cannot be emptied using the *CLS command. To see whether the output queue is empty or not, check bit 4 (MAV) of the status byte.

Overview of the Error Queue

The error queue stores the error No. and message when an error occurs. For example, if the controller sends an incorrect program message, the number, “113, “Undefined header”,” and the error message are stored in the error queue, when the error is displayed. The contents of the error queue can be read using the :STATus:ERROr? query. As with the output queue, messages are read oldest first, newest last (refer to the previous page).

If the error queue becomes full, the final message will be replaced by message “350, “Queue overflow”.”

The error queue is emptied in the following cases (in addition to when read-out is performed).

- When the *CLS command is received
- When power is turned ON again

To see whether the error queue is empty or not, check bit 2 (EAV) of the status byte.

Chapter 8 Sample Program

Notes on Use of the Sample Program

Yokogawa shall accept no responsibility whatsoever for any problems occurring as a result of use of the sample program.

8.1 Before Programming

Environment

Model: MS-DOS/V Computer
 Language: Visual BASIC Ver5.0 Professional Edition or more
 GP-IB board: AT-GPIB/TNT IEEE-488.2 board from National Instruments.

Setting up the Visual Basic

Comporment: MSComm
 Standardmodule: Niglobal.bas
 Vbib-32.bas

Setting up the DL750/DL750P

GP-IB

All the sample programs given in this chapter use address 1 for the DL750/DL750P, so be sure to assign the instrument to address 1 as described on page 1-6.

Serial (RS-232)

All the sample programs in this chapter assume the below settings, so be sure to set parameters as described on page 2-8.

Baud Rate: 19200
 Handshake: CTS-RTS
 Parity Check: NO
 Stop Bit: 1
 Character Length: 8
 Terminator: LF

Note

The sample programs can be downloaded from the following Web page.
<http://www.yokogawa.com/tm/software/>

8.2 Image of Sample Program

8.2 Image of Sample Program

8.3 Initialize/Error/Execute

```

-----  

Option Explicit  

Dim StartFlag As Integer  

Dim TimerCount As Integer  

Dim addr As Integer  

Dim Timeout As Integer  

Dim Dev As Integer  

Dim CtsFlag As Integer  

Dim term As String  

Dim Query(3) As String  

Dim WaveBuffer(20070) As Integer  

Dim Dummy As Integer  

Private Function InitGpib() As Integer  

 Dim eos As Integer  

 Dim eot As Integer  

 Dim brd As Integer  

 Dim sts As Integer  

 eos = &HC0A  

 eot = 1  

 term = Chr(10)  

 Timeout = T10s  

 brd = ilfind("GPIB0")  

 If (brd < 0) Then  

 Call DisplayGPIBError(brd, "ilfind")  

 InitGpib = 1  

 Exit Function  

 End If  

 Dev = ildev(0, addr, 0, Timeout, eot, eos)  

 If (Dev < 0) Then  

 Call DisplayGPIBError(Dev, "ildev")  

 InitGpib = 1  

 Exit Function  

 End If  

 sts = ilsic(brd) 'Set IFC  

 If (sts < 0) Then  

 Call DisplayGPIBError(sts, "ilsic")  

 InitGpib = 1  

 Exit Function  

 End If  

 InitGpib = 0  

End Function  

Private Function InitSerial() As Integer  

 Dim rat As String  

 MSComm1.CommPort = 1 'Port = COM1  

 rat = "19200,N,8,1" 'Rate = 19200, NoParity, 8Bit, 1Stopbit  

 MSComm1.Settings = rat  

 MSComm1.Handshaking = comRTS 'Handshake = CTS-RTS  

 MSComm1.RTSEnable = True 'RTS = TRUE  

 CtsFlag = 1  

 term = Chr(10)  

 Timeout = 10  

 InitSerial = 0  

End Function  

Private Sub DisplayGPIBError(ByVal sts As Integer, ByVal msg As String)  

 Dim wrn As String  

 Dim ers As String  

 Dim ern As Integer  

 If (sts And TIMO) Then  

 wrn = "Time out" + Chr(13)  

 Else  

 wrn = ""  

 End If  

 If (sts And EERR) Then  

 ern = iberr  

 If (ern = EDVR) Then  

 ers = "EDVR:System error"  

 ElseIf (ern = ECIC) Then  

 ers = "ECIC:Function requires GPIB board to be CIC"  

 ElseIf (ern = ENOL) Then  

 ers = "ENOL:No Listeners on the GPIB"  

 ElseIf (ern = EADR) Then  

 ers = "EADR:GPIB board not addressed correctly"  

 ElseIf (ern = EARG) Then  

 ers = "EARG:Invalid argument to function call"  

 ElseIf (ern = ESAC) Then  

 ers = "ESAC:GPIB board not System Controller as required"  

 ElseIf (ern = EABO) Then  

 ers = "EABO:I/O operation aborted(timeout)"  

 ElseIf (ern = ENEB) Then  

 ers = "ENEB:Nonexistent GPIB board"  

 ElseIf (ern = EDMA) Then  

 ers = "EDMA:DMA error"
 End If

```

8.3 Initialize/Error/Execute

```
ElseIf (ern = EOIP) Then
 ers = "EOIP:I/O operation started before previous operation completed"
ElseIf (ern = ECAP) Then
 ers = "ECAP:No capability for intended operation"
ElseIf (ern = EFSO) Then
 ers = "EFSO:File system operation error"
ElseIf (ern = EBUS) Then
 ers = "EBUS:GPIB bus error"
ElseIf (ern = ESTB) Then
 ers = "ESTB:Serial poll status byte queue overflow"
ElseIf (ern = ESRQ) Then
 ers = "ESRQ:SRQ remains asserted"
ElseIf (ern = ETAB) Then
 ers = "ETAB:The return buffer is full"
ElseIf (ern = ELCK) Then
 ers = "ELCK:Address or board is locked"
Else
 ers = ""
End If
Else
 ers = ""
End If

MsgBox ("Status No. " + Str(sts) + Chr(13) + wrn + "Error No. " + Str(ern) + Chr(13)
+ ers + Chr(13) + msg), vbExclamation, "Error!"
Call ibonl(Dev, 0)
Dev = -1
End Sub
Private Sub DIsplayRS232Error(ByVal erm As String, Optional ByVal msg As String = "")
 MsgBox (erm + Chr(13) + msg), vbExclamation, "Error!"
End Sub
-----
Private Sub Command1_Click()
 Dim sts As Integer

 If (StartFlag = 1) Then
 Exit Sub
 End If
 StartFlag = 1
 Text1.Text = "START"
 List1.Clear
 Dummy = DoEvents()
 sts = GpibTdiv
 If (sts = 0) Then
 List1.AddItem Query(0) 'Run Sample1(GPIB) Set/Get TDIV
 End If
 Text1.Text = "END"
 StartFlag = 0
End Sub
Private Sub Command2_Click()
 Dim sts As Integer

 If (StartFlag = 1) Then
 Exit Sub
 End If
 StartFlag = 1
 Text1.Text = "START"
 List1.Clear
 Dummy = DoEvents()
 sts = GpibGetWord
 If (sts = 0) Then
 List1.AddItem "END" 'Run Sample2(GPIB) Get Word Data
 End If
 Text1.Text = "END"
 StartFlag = 0
End Sub
Private Sub Command3_Click()
 Dim sts As Integer

 If (StartFlag = 1) Then
 Exit Sub
 End If
 StartFlag = 1
 Text1.Text = "START"
 List1.Clear
 Dummy = DoEvents()
 sts = GpibGetMeasure
 If (sts = 0) Then
 List1.AddItem Query(0) 'Run Sample3(GPIB) Get Measure
 List1.AddItem Query(1)
 List1.AddItem Query(2)
 ElseIf (sts = 2) Then
 List1.AddItem "Waiting for Trigger!"
 End If
 Text1.Text = "END"
 StartFlag = 0
End Sub
Private Sub Command4_Click()
 Dim sts As Integer

 If (StartFlag = 1) Then
 Exit Sub

```

```

 End If
 StartFlag = 1
 Text1.Text = "START"
 List1.Clear
 sts = RS232Tdiv
 If (sts = 0) Then
 List1.AddItem Query(0)
 End If
 Text1.Text = "END"
 StartFlag = 0
 End Sub
 Private Sub Command5_Click()
 Dim sts As Integer

 If (StartFlag = 1) Then
 Exit Sub
 End If
 StartFlag = 1
 Text1.Text = "START"
 List1.Clear
 sts = RS232GetWord
 If (sts = 0) Then
 List1.AddItem "END"
 End If
 Text1.Text = "END"
 StartFlag = 0
 End Sub
 Private Sub Form_Load()
 StartFlag = 0
 Dev = -1
 addr = 1
 Timer1.Interval = 0
 Command1.Caption = "Sample1(GPIB)" + Chr(13) + "Set/Get TDIV"
 Command2.Caption = "Sample2(GPIB)" + Chr(13) + "Get Word Data"
 Command3.Caption = "Sample3(GPIB)" + Chr(13) + "Get Measure"
 Command4.Caption = "Sample4(RS232)" + Chr(13) + "Set/Get TDIV"
 Command5.Caption = "Sample5(RS232)" + Chr(13) + "Get Word Data"
 Text1.Text = ""
 End Sub
 Private Sub MSComm1_OnComm()
 Dim evt As Integer

 evt = MSComm1.CommEvent
 Select Case evt
 'Error
 Case comBreak
 Call DIsplayRS232Error("comBreak:Break received")
 Case comCDTO
 Call DIsplayRS232Error("comCDTO CD(RLSD) timeout")
 Case comCTSTO
 Call DIsplayRS232Error("comCTSTO:CTS timeout")
 Case comDSRTO
 Call DIsplayRS232Error("commDSRTO:DSR timeout")
 Case comFrame
 Call DIsplayRS232Error("comFrame:Frame error")
 Case comOverrun
 Call DIsplayRS232Error("comOverrun:Overrun")
 Case comRxOver
 Call DIsplayRS232Error("comRxOver:Receive buffer overflow")
 Case comRxParity
 Call DIsplayRS232Error("commRxParity:Parity error")
 Case comTxFull
 Call DIsplayRS232Error("comTxFull:Send buffer overflow")
 'Event
 Case comEvReceive
 Case comEvCD
 Case comEvCTS
 Case comEvDSR
 Case comEvRing
 Case comEvSend
 End Select
 End Sub
 Private Sub Timer1_Timer()
 TimerCount = TimerCount + 1
 End Sub

```

8.4 Sets/Queries the T/Div

8.4 Sets/Queries the T/Div

```
Sample1(GPIB) Set/Get TDIV
-----
Private Function GpibTdiv() As Integer
 Dim msg As String
 Dim qry As String
 Dim sts As Integer

 msg = Space$(100)
 qry = Space$(100)

 sts = InitGpib
 If (sts <> 0) Then
 GpibTdiv = 1
 Exit Function
 End If

 msg = "TIMEBASE:TDIV 2ms" + term
 sts = ilwrt(Dev, msg, Len(msg)) 'Set T/div = 2ms
 If (sts < 0) Then 'Send Command
 Call DisplayGPIBError(sts, msg)
 GpibTdiv = 1
 Exit Function
 End If
 msg = "TIMEBASE:TDIV?" + term 'Get T/div value
 sts = ilwrt(Dev, msg, Len(msg)) 'Send Command
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibTdiv = 1
 Exit Function
 End If
 sts = ilrd(Dev, qry, Len(qry)) 'Receive Query
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibTdiv = 1
 Exit Function
 End If
 Query(0) = Left(qry, ibcntl - 1)
 Call ibonl(Dev, 0)
 GpibTdiv = 0
End Function
-----

Sample4(RS232) Set/Get TDIV
-----
Private Function RS232Tdiv() As Integer
 Dim msg As String
 Dim qry As String
 Dim sts As Integer

 msg = Space$(100)
 qry = CStr(Empty)

 sts = InitSerial
 If (sts <> 0) Then
 Exit Function
 End If

 MSComm1.InputLen = 0
 MSComm1.InputMode = comInputModeText
 MSComm1.PortOpen = True
 MSComm1.OutBufferCount = 0
 MSComm1.InBufferCount = 0
 Timer1.Interval = 1000

 If CtsFlag = 1 Then
 TimerCount = 1
 Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("CTS Timeout")
 RS232Tdiv = 1
 GoTo finish
 End If
 Loop Until MSComm1.CTSHolding = True
 End If

 msg = "TIMEBASE:TDIV 2ms" + term
 MSComm1.Output = msg
 'Set T/div = 2ms
 'Send Command

 TimerCount = 1
 Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232Tdiv = 1
 GoTo finish
 End If
 Loop Until MSComm1.OutBufferCount = 0
```

```


msg = "TIMEBASE:TDIV?" + term
MSComm1.Output = msg
'Get T/div value
'Send Command

TimerCount = 1
Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232Tdiv = 1
 GoTo finish
 End If
Loop Until MSComm1.OutBufferCount = 0


TimerCount = 1
Do
 qry = qry + MSComm1.Input
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Receive Timeout", msg)
 RS232Tdiv = 1
 GoTo finish
 End If
Loop Until Right$(qry, 1) = term

Query(0) = Left$(qry, Len(qry) - 1)
RS232Tdiv = 0
finish:
MSComm1.PortOpen = False
Timer1.Interval = 0
'Port Close
End Function
-----
```

GP-IB

RS-232

8.5 Data Output in Word Format (2 bytes)

8.5 Data Output in Word Format (2 bytes)

```
Sample2(GPIB) Get Word Data
-----
Private Function GpibGetWord() As Integer
 Dim msg As String
 Dim qry As String
 Dim sts As Integer
 Dim vdv As Variant
 Dim ofs As Variant
 Dim eos As Integer
 Dim hlg As Integer
 Dim dlg As Integer
 Dim dat As Variant
 Dim i As Integer

 msg = Space$(100)
 qry = Space$(100)

 sts = InitGpib
 If (sts <> 0) Then
 GpibGetWord = 1
 Exit Function
 End If

 msg = "STOP" + term
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
 End If
 msg = "COMMUNICATE:HEADER OFF" + term
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
 End If
 msg = "WAVEFORM:TRACE 1" + term
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
 End If
 msg = "WAVEFORM:RECORD 0" + term
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
 End If
 msg = "WAVEFORM:FORMAT WORD" + term
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
 End If
 msg = "WAVEFORM:BYTEORDER LSBFIRST" + term
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
 End If
 msg = "WAVEFORM:START 0;END 1001" + term
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
 End If
 msg = "WAVEFORM:RANGE?" + term
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
 End If
 sts = ilrd(Dev, qry, Len(qry))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
 End If
 vdv = Val(qry)
 msg = "WAVEFORM:OFFSET?" + term
 sts = ilwrt(Dev, msg, Len(msg))

 'Command buffer
 'Query buffer
 'Vdiv value
 'Offset value
 'EOS
 'Block Header Length
 'Block Data Length
 'Data

 'Initialize GPIB
 'Stop Acquisition
 'Query Header Off(for Get V/div)
 'Trace = 1
 'Record number = 0
 'Data Format = WORD
 'Data Byte order = LSB First(for LittleEndian)
 'START 0,END 1001(Length = 1002)
 'Get V/div value
 'Get Offset value
```

8.5 Data Output in Word Format (2 bytes)

```

If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
End If
sts = ilrd(Dev, qry, Len(qry))
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
End If
ofs = Val(qry)

eos = 0
sts = ileos(Dev, eos) 'Terminator = None(for Binary Data)
If (sts < 0) Then
 Call DisplayGPIBError(sts, "ileos")
 GpibGetWord = 1
 Exit Function
End If
msg = "WAVEFORM:SEND?" + term
sts = ilwrt(Dev, msg, Len(msg)) 'Receive Waveform Data
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
End If
sts = ilrd(Dev, qry, 2) 'Receive "#X"
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
End If
hlg = Val(Mid$(qry, 2, 1)) 'Receive Block Header
sts = ilrd(Dev, qry, hlg)
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
End If
dlg = Val(Left$(qry, hlg)) 'dlg = Data Byte Length
sts = ilrdi(Dev, WaveBuffer(), dlg + 1) 'Receive Waveform Data + LF
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
End If

For i = 0 To (dlg / 2 - 1) Step 1
 dat = WaveBuffer(i) * vdv / 2400 + ofs
 List1.AddItem CStr(i) + ":" + CStr(dat)
Next i

eos = &HC0A
sts = ileos(Dev, eos) 'Terminator = LF
If (sts < 0) Then
 Call DisplayGPIBError(sts, "ileos")
 GpibGetWord = 1
 Exit Function
End If
msg = "COMMUNICATE:HEADER ON" + term 'Query Header On
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetWord = 1
 Exit Function
End If
Call ibonl(Dev, 0)
GpibGetWord = 0
End Function
-----
```

Sample5(RS232) Get Word Data

```

Private Function RS232GetWord() As Integer
 Dim msg As String 'Command buffer
 Dim qry As String 'Query buffer
 Dim sts As Integer
 Dim vdv As Variant 'V/div value
 Dim ofs As Variant 'Offset value
 Dim hlg As Integer 'Block Header Length
 Dim dlg As Integer 'Block Data Length
 Dim buf As Variant 'temporary buffer
 Dim dat As Variant 'data buffer
 Dim i As Integer

 msg = Space$(100)
 qry = CStr(Empty)

 sts = InitSerial 'Initialize RS232
 If (sts <> 0) Then
```

8.5 Data Output in Word Format (2 bytes)

```
 Exit Function
 End If

 MSComm1.InputLen = 0 'Receive All Data
 MSComm1.InputMode = comInputModeText 'Text Mode
 MSComm1.PortOpen = True 'Port Open
 MSComm1.OutBufferCount = 0 'Out Buffer Clear
 MSComm1.InBufferCount = 0 'In Buffer Clear
 Timer1.Interval = 1000

 If CtsFlag = 1 Then 'If CTS = FALSE
 TimerCount = 1 'Wait until CTS = TRUE
 Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("CTS Timeout")
 RS232GetWord = 1
 GoTo finish
 End If
 Loop Until MSComm1.CTSHolding = True
 End If

 msg = "STOP" + term 'Stop Acquisition
 MSComm1.Output = msg
 TimerCount = 1
 Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
 Loop Until MSComm1.OutBufferCount = 0

 msg = "COMMUNICATE:HEADER OFF" + term 'Query Header Off(for Get V/div)
 MSComm1.Output = msg
 TimerCount = 1
 Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
 Loop Until MSComm1.OutBufferCount = 0

 msg = "WAVEFORM:TRACE 1" + term 'Trace = 1
 MSComm1.Output = msg
 TimerCount = 1
 Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
 Loop Until MSComm1.OutBufferCount = 0

 msg = "WAVEFORM:RECORD 0" + term 'Record number = 0
 MSComm1.Output = msg
 TimerCount = 1
 Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
 Loop Until MSComm1.OutBufferCount = 0

 msg = "WAVEFORM:FORMAT WORD" + term 'Data Format = WORD
 MSComm1.Output = msg
 TimerCount = 1
 Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
 Loop Until MSComm1.OutBufferCount = 0

 msg = "WAVEFORM:BYTEORDER LSBFIRST" + term 'Data Byte order = LSB First(for LittleEndian)
 MSComm1.Output = msg
 TimerCount = 1
 Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
 Loop Until MSComm1.OutBufferCount = 0
```

8.5 Data Output in Word Format (2 bytes)

```
End If
Loop Until MSComm1.OutBufferCount = 0

msg = "WAVEFORM:START 0;END 1001" + term 'START 0,END 1001(Length = 1002)
MSComm1.Output = msg
TimerCount = 1
Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
Loop Until MSComm1.OutBufferCount = 0

qry = CStr(Empty)
msg = "WAVEFORM:RANGE?" + term 'Get V/div value
MSComm1.Output = msg
TimerCount = 1
Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
Loop Until MSComm1.OutBufferCount = 0
TimerCount = 1
Do
 qry = qry + MSComm1.Input
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Receive Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
Loop Until Right$(qry, 1) = term
vdv = Val(qry)

qry = CStr(Empty)
msg = "WAVEFORM:OFFSET?" + term 'Get Offset value
MSComm1.Output = msg
TimerCount = 1
Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
Loop Until MSComm1.OutBufferCount = 0
TimerCount = 1
Do
 qry = qry + MSComm1.Input
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Receive Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
Loop Until Right$(qry, 1) = term
ofs = Val(qry)

msg = "WAVEFORM:SEND?" + term 'Receive Waveform Data
MSComm1.Output = msg

TimerCount = 1
Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
Loop Until MSComm1.OutBufferCount = 0

MSComm1.InputLen = 2 'Receive "#X"
TimerCount = 1
Do Until MSComm1.InBufferCount >= 1
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Receive Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
Loop
qry = MSComm1.Input
hlg = Val(Mid$(qry, 2, 1))

MSComm1.InputLen = hlg 'Receive Block Header
TimerCount = 1
Do Until MSComm1.InBufferCount >= hlg
```

8.5 Data Output in Word Format (2 bytes)

```
Dummy = DoEvents()
If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Receive Timeout", msg)
 RS232GetWord = 1
 GoTo finish
End If
Loop
qry = MSComm1.Input
dlg = Val(Left$(qry, hlg)) 'leng% = Data Byte Length

MSComm1.InputMode = comInputModeBinary
MSComm1.Inputlen = 2 'Receive Waveform Data(2 Byte)

For i = 0 To (dlg / 2 - 1) Step 1 'Loop(dlg)
 TimerCount = 1
 Do Until MSComm1.InBufferCount >= 2
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Receive Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
 Loop
 buf = MSComm1.Input 'Receive 1 Data(2 Byte)
 dat = buf(1) * 256 + buf(0)
 If (dat > 32767) Then
 dat = dat - 65536
 End If
 dat = dat * vdv / 2400 + ofs
 List1.AddItem CStr(i) + ":" + CStr(dat)
Next i

msg = "COMMUNICATE:HEADER ON" + term 'Query Header On
MSComm1.Output = msg
TimerCount = 1
Do
 Dummy = DoEvents()
 If (TimerCount >= Timeout) Then
 Call DIsplayRS232Error("Send Timeout", msg)
 RS232GetWord = 1
 GoTo finish
 End If
Loop Until MSComm1.OutBufferCount = 0

RS232GetWord = 0
finish:
 MSComm1.PortOpen = False 'Port Close
 Timer1.Interval = 0

End Function
```

8.5 Data Output in Word Format (2 bytes)

GP-IB

DL750 Sample Program

Sample1(GPIB)
Set/Get TDIV
030.46666666666667
1:30.6
2:30.53333333333333
3:30.6
4:30.73333333333333
5:30.6
6:30.6
7:30.66666666666667
8:30.66666666666667
9:30.73333333333333
10:30.83333333333333
11:30.73333333333333
12:30.6
13:30.73333333333333
14:30.8
15:30.83333333333333
16:30.8
17:30.8
18:30.8
19:30.83333333333333
20:30.73333333333333
21:30.73333333333333
22:30.9
23:30.83333333333333
24:30.83333333333333
25:30.9
26:30.83333333333333
27:30.9
28:30.83333333333333
29:30.83333333333333

Sample2(GPIB)
Get Word Data

Sample3(GPIB)
Get Measure

Sample4(RS232)
Set/Get TDIV

Sample5(RS232)
Get Word Data

END

RS-232

DL750 Sample Program

Sample1(GPIB)
Set/Get TDIV
030.53333333333333
1:30.8
2:30.83333333333333
3:30.96666666666667
4:30.96666666666667
5:30.83333333333333
6:30.8
7:30.8
8:30.73333333333333
9:30.53333333333333
10:30.43333333333333
11:30.36666666666667
12:30.16666666666667
13:30
14:30.06666666666667
15:29.76666666666667
16:29.56666666666667
17:29.43333333333333
18:29.33333333333333
19:29.03333333333333
20:29.03333333333333
21:28.66666666666667
22:28.4
23:28.16666666666667
24:27.8
25:27.43333333333333
26:27.2
27:26.83333333333333
28:26.46666666666667
29:26.2

Sample2(GPIB)
Get Word Data

Sample3(GPIB)
Get Measure

Sample4(RS232)
Set/Get TDIV

Sample5(RS232)
Get Word Data

END

8.6 Sets/Queries Measure Value

```

Sample3(GPIB) Get Measure value
-----
Private Function GpibGetMeasure() As Integer
 Dim msg As String
 Dim qry As String
 Dim sts As Integer
 Dim stp As Integer

 msg = Space$(100)
 qry = Space$(100)

 sts = InitGpib
 If (sts <> 0) Then
 GpibGetMeasure = 1
 Exit Function
 End If

 msg = "STOP" + term
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 End If
 msg = "COMMUNICATE:HEADER OFF" + term
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 End If
 msg = "MEASURE:MODE OFF" + term
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 End If
 msg = "CHANNEL:DISPLAY ON" + term
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 End If
 msg = "CHANNEL:PROBE 10" + term
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 End If
 msg = "CHANNEL:VDIV 500mV" + term
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 End If
 msg = "ACQUIRE:MODE NORMAL;RLENGTH 1000" + term
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 End If
 msg = "TIMEBASE:TDIV 100ms" + term
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 End If
 msg = "TRIGGER:SIMPLE:LEVEL 500mV" + term
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 End If
 msg = "MEASURE:CHANNEL1:PTOPeak:STATE ON" + term
 sts = ilwrt(Dev, msg, Len(msg))
 If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
 End If

```

```

msg = "MEASURE:CHANNEL1:AVERAGE:STATE ON" + term
 'Measure Average On
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
  Call DisplayGPIBError(sts, msg)
  GpibGetMeasure = 1
  Exit Function
End If
msg = "MEASURE:CHANNEL1:FREQUENCY:STATE ON" + term
 'Measure Frequency On
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
  Call DisplayGPIBError(sts, msg)
  GpibGetMeasure = 1
  Exit Function
End If
msg = "MEASURE:TRANGE -5,5" + term
 'Measure Time Range -5,5
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
  Call DisplayGPIBError(sts, msg)
  GpibGetMeasure = 1
  Exit Function
End If
msg = "SSTART? 500" + term
 'Start Single Trigger
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
  Call DisplayGPIBError(sts, msg)
  GpibGetMeasure = 1
  Exit Function
End If
sts = ilrd(Dev, qry, Len(qry))
If (sts < 0) Then
  Call DisplayGPIBError(sts, msg)
  GpibGetMeasure = 1
  Exit Function
End If
stp = Val(qry)
If (stp = 1) Then
  GpibGetMeasure = 2
  Exit Function
End If
msg = "MEASURE:MODE ON" + term
 'Start Measure
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
  Call DisplayGPIBError(sts, msg)
  GpibGetMeasure = 1
  Exit Function
End If
msg = "MEASURE:WAIT? 100" + term
 'Wait until stop Measure
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
  Call DisplayGPIBError(sts, msg)
  GpibGetMeasure = 1
  Exit Function
End If
sts = ilrd(Dev, qry, Len(qry))
If (sts < 0) Then
  Call DisplayGPIBError(sts, msg)
  GpibGetMeasure = 1
  Exit Function
End If
msg = "MEASURE:CHANNEL1:PTOPEAK:VALUE?" + term 'Get P-P value
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
  Call DisplayGPIBError(sts, msg)
  GpibGetMeasure = 1
  Exit Function
End If
sts = ilrd(Dev, qry, Len(qry))
If (sts < 0) Then
  Call DisplayGPIBError(sts, msg)
  GpibGetMeasure = 1
  Exit Function
End If
Query(0) = "Peak To Peak:" + Left$(qry, ibcntl - 1)

msg = "MEASURE:CHANNEL1:AVERAGE:VALUE?" + term 'Get Average value
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
  Call DisplayGPIBError(sts, msg)
  GpibGetMeasure = 1
  Exit Function
End If
sts = ilrd(Dev, qry, Len(qry))
If (sts < 0) Then
  Call DisplayGPIBError(sts, msg)
  GpibGetMeasure = 1
  Exit Function
End If


```

8.6 Sets/Queries Measure Value

```
Query(1) = "Average:" + Left$(qry, ibcntl - 1)

msg = "MEASURE:CHANNEL1:FREQUENCY:VALUE?" + term 'Get Freq value
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
End If
sts = ilrd(Dev, qry, Len(qry))
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
End If
Query(2) = "Frequency:" + Left$(qry, ibcntl - 1)

msg = "COMMUNICATE:HEADER ON" + term 'Query Header On
sts = ilwrt(Dev, msg, Len(msg))
If (sts < 0) Then
 Call DisplayGPIBError(sts, msg)
 GpibGetMeasure = 1
 Exit Function
End If
Call ibonl(Dev, 0)
GpibGetMeasure = 0
End Function
```


Appendix

Appendix 1 ASCII Character Code

ASCII character codes are given below.

	0	1	2	3	4	5	6	7
0	0 NUL	20 DEL	40 SP	0 0	16 @	0 P	16 '	0 p
1	1 GTL	21 LLO	41 !	1 1	17 A	1 Q	1 a	1 q
2	2 STX	22 DC2	42 "	2 2	18 B	2 R	2 b	2 r
3	3 ETX	23 DC3	43 #	3 3	19 C	3 S	3 c	3 s
4	4 SDC	24 DCL	44 \$	4 4	20 D	4 T	4 d	4 t
5	5 PPC	25 PPU	45 %	5 5	21 E	5 U	5 e	5 u
6	6 ENQ	26 NAK	46 &	6 6	22 F	6 V	6 f	6 v
7	7 BEL	27 ETB	47 ,	7 7	23 G	7 W	7 g	7 w
8	10 GET	30 SPE	50 (8 8	24 H	8 X	8 h	8 x
9	11 TCT	31 SPD	51)	9 9	25 I	9 Y	9 i	9 y
A	12 HT	32 EM	52 *	10 :	26 J	10 Z	10 j	10 z
B	13 LF	33 SUB	53 +	11 ;	27 K	11 [11 k	11 {
C	14 VT	34 ESC	54 ,	12 <	28 L	12 \	12 l	12
D	15 FF	35 FS	55 -	13 =	29 M	13]	13 m	13 }
E	16 CR	36 GS	56 .	14 >	30 N	14 ^	14 n	14 ~
F	17 SO	37 RS	57 /	15 ?	31 O	15 —	15 o	15 DEL (RUBOUT)
	Address Command	Universal Command		Listener Address		Talker Address		Secondary Command

Example

Appendix 2 Error Messages

Appendix 2 Error Messages

Error messages related to communications are given below.

- The instrument allows error messages to be displayed in either Japanese or English, however, they are shown only in English when they are displayed on a personal computer.
- When servicing is required, contact your nearest YOKOGAWA representative.
- Only error messages relating to communications are given. For other error messages, refer to the User's Manual IM 701210-06E.

Errors in Communication Command (100 to 199)

Code	Message	Action	Reference Page
102	Syntax error.	Incorrect syntax.	Chapter 5, 6
103	Invalid separator.	Insert a comma between data items to separate them.	5-1
104	Data type error.	Refer to pages 5-5 to 5-6 and enter using the correct data format	5-5 to 5-6
105	GET not allowed.	GET is not supported as response to an interface message.	1-7
108	Parameter not allowed.	Check the number of parameters.	5-5, Chapter 6
109	Missing parameter.	Enter required parameters.	5-5, Chapter 6
111	Header separator error.	Insert a space between header and data to separate them.	5-1
112	Program mnemonic too long.	Check the mnemonic (a character string consisting of letters and numbers).	Chapter 6
113	Undefined header.	Check the header.	Chapter 6
114	Header suffix out of range.	Check the header.	Chapter 6
120	Numeric data error.	Numeric value must be entered for <NRf> format.	5-5
123	Exponent too large.	Use a smaller exponent for <NR3> format.	5-5, Chapter 6
124	Too many digits.	Limit the number of digits to 255 or less.	5-5, Chapter 6
128	Numeric data not allowed.	Enter in a format other than <NRf> format.	5-5, Chapter 6
131	Invalid suffix.	Check the unit for <Voltage>, <Time> and <Frequency>.	5-5
134	Suffix too long.	Check the units for <Voltage>, <Time> and <Frequency>.	5-5
138	Suffix not allowed.	No units are allowed other than <Voltage>, <Time> and <Frequency>.	5-5
141	Invalid character data.	Enter one of the character strings in {...}.	Chapter 6
144	Character data too long.	Check the character strings in {...}.	Chapter 6
148	Character data not allowed.	Enter in a format other than in {...}.	Chapter 6
150	String data error.	<Character string> must be enclosed by double quotation marks or single quotation marks.	5-6
151	Invalid string data.	<Character string> is too long or contains characters which cannot be used.	Chapter 6
158	String data not allowed.	Enter in a data format other than <Character string>.	Chapter 6
161	Invalid block data.	<Block data> is not allowed.	5-7, Chapter 6
168	Block data not allowed.	<Block data> is not allowed.	5-7, Chapter 6
171	Invalid expression.	Equation is not allowed.	Chapter 6
178	Expression data not allowed.	Equation is not allowed.	Chapter 6
181	Invalid outside macro definition.	Does not conform to the macro function specified in IEEE488.2.	—

Error in Communication Execution (200 to 299)

Code	Message	Action	Reference Page
221	Setting conflict.	Check the relevant setting.	Chapter 6
222	Data out of range.	Check the setting range.	Chapter 6
223	Too much data.	Check the data byte length.	Chapter 6
224	Illegal parameter value.	Check the setting range.	Chapter 6
241	Hardware missing.	Check availability of options.	—
260	Expression error.	Equation is not allowed.	—
270	Macro error.	Does not conform to the macro function specified in IEEE488.2.	—
272	Macro execution error.	Does not conform to the macro function specified in IEEE488.2.	—
273	Illegal macro label.	Does not conform to the macro function specified in IEEE488.2.	—
275	Macro definition too long.	Does not conform to the macro function specified in IEEE488.2.	—
276	Macro recursion error.	Does not conform to the macro function specified in IEEE488.2.	—
277	Macro redefinition not allowed.	Does not conform to the macro function specified in IEEE488.2.	—
278	Macro header not found.	Does not conform to the macro function specified in IEEE488.2.	—

Error in Communications Query (400 to 499)

Code	Message	Action	Reference Page
410	Query INTERRUPTED.	Check transmission/reception order.	5-2
420	Query UNTERMINATED.	Check transmission/reception order.	5-2
430	Query DEADLOCKED.	Limit the length of the program message including <PMT> to 1024 bytes or less.	5-2
440	Query UNTERMINATED after indefinite response.	Do not enter any query after *IDN? and *OPT?. indefinite response	—

Error in System Operation (912)

Code	Message	Action	Reference Page
912	Fatal error in the communication driver.	Servicing is required.	—

Warning (50)

Code	Message	Action	Reference Page
50	*OPC/? exists in message.	Place the *OPC or *OPC? at the end of the program message.	—

Other Errors (350 and 390)

Code	Message	Action	Reference Page
350	Queue overflow.	Read the error queue. Code 350 occurs when the error queue is full up. This message is output only for the :STATus:ERRor? query and is not displayed on the screen.	7-5
390	Overrun error. (only RS-232)	Execute with a lower baud rate.	—

Note

Code 350 indicates overflow of error queue. This code is returned as a response to the ":STATus:ERRor?" query; it does not appear on the screen.

Appendix 3 Overview of IEEE 488.2-1992

The GP-IB interface provided with DL750P conforms to IEEE 488.2-1992. This standard requires the following 23 points be stated in this document. This Appendix describes these points.

1 Subsets Supported by IEEE 488.1 Interface Functions

Refer to Section 1.4 "GP-IB Interface Specifications".

2 Operation of Device when the Device is Assigned to an Address Other than Addresses 0 to 30.

The DL750/DL750P does not allow assignment to an address other than 0 to 30.

3 Reaction when the User Changes the Address

The current address is changed when a new address is set using MISC. The newly set address is valid until another new address is set.

4 Device Set-up at Power ON.Commands which can be Used at Power ON

Basically, the previous settings (i.e. the settings which were valid when power was turned OFF) are valid. All commands are available at power ON.

5 Message Transmission Options

a Input Buffer Size

4096 bytes

b Queries which Return Multiple Response Messages

Refer to Chapter 6, "Command List".

c Queries which Generate Response Data during Analysis of the Syntax

Every query generates a response data when analysis of the syntax is completed.

d Queries which Generate Response Data during Reception

No query generates response data when the query is received by the controller.

e Commands Consisting of Parameters which Restrict One Other

Some commands, like the :CHANnel<x>:VOLTage:PROBe and VDIV, have parameters which restrict unilaterally, but no commands have parameters which restrict bilaterally.

6 Options Included in Command Function Elements and Composite Header Elements

Refer to Chapters 5 and 6.

7 Buffer Size which Affects Transmission of Block Data

During transmission of block data, the output queue is extended according to the size of the data blocks.

8 List of Program Data Elements which can be Used in Equations, and Nesting Limit

No equations can be used.

9 Syntax of Response to Queries

Refer to the description of the commands given in Chapter 6.

10 Communications between Devices which do not Follow the Response Syntax

Not supported.

11 Size of Data Block of Response Data

1 to 2004000 bytes

12 List of Supported Common Commands

Refer to Section 6.38 "Common Command Group".

13 Condition of Device when Calibration is Successfully Completed

Same as the one under which measurements are performed

14 Maximum Length of Block Data which can be Used for Definition of *DDT

Trigger Macro

Not supported

15 Maximum Length of Macro Label Used in Definition of Macro, Maximum Length of Block Data which can be Used for Definition of Macro, Processing when Recursion is Used in Definition of Macro
Macro functions are not supported.

16 Response to *IDN?

Refer to Section 6.39 "Common Command Group".

17 Size of Storage Area for Protected User Data for PUD and *PUD?

*PUD and *PUD? are not supported.

18 Length of *RDT and *RDT? Resource Name

*RDT and *RDT? are not supported.

19 Change in Status Due to *RST, *LRN?, *RCL and *SAV

***RST, *LRN?**

Refer to Section 6.39 "Common Command Group".

***RCL, *SAV**

These commands are not supported.

20 Execution Range of Self-Test Using the *TST?

All the memory tests (for each internal memory) given in the Self Test menu displayed using MISC can be executed.

21 Structure of Extended Return Status

Refer to Chapter 7.

22 To Find out whether Each Command is Performed in Parallel or Sequentially

Refer to Section 5.5 "Synchronization with the Controller" and to Chapter 6.

23 Description of Execution of Each Command

Refer to Chapter 6 of this manual and to the User's Manuals IM 701210-05E and IM 701210-06E.

App

Appendix

Index

Symbols

	Page
*OPC command	5-8
*OPC? query	5-8
*WAI command	5-7
1 cycle mode	6-131

A

	Page
A -> B(n) trigger	6-163
A Delay B trigger	6-164
abbreviated form	5-4
acceleration/voltage module	6-35
accumulated display	6-65
ACQ data	6-176
ACQuire group	6-21
action-on-trigger	6-163, 6-164
addition, subtraction, multiplication, and division	6-70
address	1-5
address command	1-7
angle cursor	6-56
annotation content	6-98
ASCII character code	App-1
ASETup group	6-23
attenuation constant of exponential averaging	6-22, 6-113
auto print (X-Y recorder mode)	6-140
auto scroll (search)	6-145
auto setup	6-23
automated measurement of waveform parameters	6-119
averaging	6-22
averaging (computation)	6-113
averaging mode (computation)	6-113

B

	Page
B Time Out trigger	6-165
B>Time trigger	6-165
balance	6-43
bandwidth limit	6-36, 6-47
baud rate	2-9
binary computation	6-113
block data	5-7
bridge voltage	6-43
brightness	6-66
burnout	6-45

C

	Page
CALibrate group	6-24
calibration	6-24, 6-186
CAPTURE group	6-25
center frequency	6-39
CHANnel group	6-28
channel, ON/OFF of	6-36
character string data	5-6
chart recording	6-139
chart speed	6-139
chatter elimination	6-37
CLEAR group	6-50
clear trace	6-50
click sound	6-152
command	5-3

common command group	6-186
common command header	5-3
COMMUnicate group	6-51
compound header	5-3
computation	6-112
computation details	6-115
condition register	6-148, 7-4
connector (serial)	2-3
current directory	6-95
current sensor, turning on/off the bias current to	6-35
cursor (X-Y display)	6-59
CURSOR group	6-53
cursor measurements	6-56
cursor of the T-Y display)	6-56
cursor type of the T-Y display	6-58
cursor type of the X-Y display	6-61
cycle average	6-113
cycle statistical processing	6-129, 6-131

D

	Page
data	5-5
data compression	6-78
data format	2-7, 2-9
data, loading of	6-78
data, saving of	6-78
data transfer rate	1-4, 4-2
date/time	6-152
DCL(Device Clear)	1-6
dead lock	5-2
deceleration prediction	6-39
decimation points, number of	6-65
delay	6-166
delay between channels	6-127
differentiation	6-69
digital filter	6-114
direction of the measurement pulse	6-41
directory	6-77
display color	6-65
display format	6-65
DISPLAY group	6-62
display mode	6-181
display mode (linear scaling)	6-44
display type (linear scaling)	6-47
distal	6-128
distance per pulse	6-39
DSP channel	6-69
DSP channel, display of	6-69
DSP group	6-67
dual capture	6-25

E

	Page
Edge on A trigger	6-166
edge search	6-145
enhanced trigger	6-168
error message	App-2
error queue	6-149, 6-186, 7-5
EVENT group	6-73

Index

event waveform	6-73
exponential window	6-114
extended event enable register	6-149
extended event register	6-149, 7-4
external printer (USB printer), printing on	6-94
extra window	6-65
extra window size	6-65

F	Page
FFT computation	6-114
FILE group	6-74
file, saving of	6-78
filter	6-39, 6-43, 6-69
flexible zone recording	6-97
free disk space	6-77
frequency	6-113
frequency module	6-36
front panel	1-1, 2-1, 3-1, 4-1
FV setup	6-39

G	Page
gain	6-35
gauge factor	6-43
gauge printing	6-98
GO/NO-GO determination	6-83
GO/NO-GO determination, determination count of	6-86
GO/NO-GO determination, operation mode of	6-86
GO/NO-GO determination, type of	6-84
GONogo group	6-80
GP-IB cable	1-2
GP-IB interface function	1-3
GP-IB interface specification	1-4
graticule	6-66
grid	6-66
group	5-3
GTL(Go To Local)	1-6

H	Page
H cursor (T-Y display)	6-57
H cursor (X-Y display)	6-59
handshaking	2-5
handshaking method	2-9
HCOPy group	6-89
header	5-4
HISTORY group	6-99
history memory	6-78, 6-101
hold off	6-166
hysteresis	6-37

I	Page
ID value	3-4
IFC(Interface Clear)	1-6
IMAGe group	6-104
initialization	6-189
INITialize group	6-106
input coupling	6-35, 6-37, 6-46
integration	6-70
intensity	6-66
interface message	1-6
interpolation method	6-66
inversion	6-43, 6-47

K	Page
knocking filter	6-71

L	Page
label	6-71
language	6-153
LCD	6-152
linear average, waveform acquisition count of	6-113
linear scaling	6-38, 6-43, 6-47
LLO(Local Lockout)	1-6
local lockout	6-51
log start	6-109
logic bit	6-169
LOGic group	6-107
logic waveform	6-108
long copy	6-96
LSTart group	6-109

M	Page
mail transmission	6-84
manual scaling	6-115
manual trigger	6-135
marker cursor (T-Y display)	6-57
marker cursor (X-Y display)	6-60
MATH group	6-110
MEASure group	6-117
measurement mode	6-40
measurement range	6-45, 6-131
mesial	6-128
message	5-1
model	6-187
monitor display	6-66
MONitor group	6-132
motor, ON/OFF of	6-152
MTRigger group	6-135
multi-line message	1-7

N	Page
network interface	4-1
network interface specification	4-2
network printer, printing on	6-94
number of pulses per rotatoin	6-41

O	Page
offset value	6-39, 6-177
offset voltage	6-48
options	6-189
OR trigger	6-167
output queue	7-5
over-range reset	6-41
overlap command	5-7

P	Page
P-P data	6-176
parameter determination	6-85
password	4-6
PDF file generation	6-94
pointer indicating (X-Y recorder mode)	6-140
position	6-71
preset	6-37

print screen image	6-96
print style	6-139
printer address	6-94
probe attenuation	6-37
probe type	6-49
program message	5-1
proximal	6-128
pull-up, turning ON/OFF of	6-37
pulse average	6-40
pulse count reset	6-41
Pulse/Rotate when applying external clock	6-22

Q	Page
query	5-4

R	Page
range optimization	6-71
realtime recording	6-22, 6-23
record length	6-22
RECorder Group	6-136
recorder mode	6-139
remote and local mode	1-3, 2-2, 3-2, 4-3
remote/local	6-52
REN(Remote Enable)	1-6
reprinting	6-141
response	5-4, 6-51
response message	5-1
RJC	6-46
RS-232 interface	2-1

S	Page
sample rate	6-154, 6-176
sample rate (X-Y recorder mode)	6-141
save	6-78
save PDF file	6-95
scale	6-72
scale print interval	6-98
scale value display	6-66
scaling	6-115
screen display, switching of	6-133
screen image data, saving of	6-105
screen images, printing of	6-93
SCSI-ID	6-153
SDC(Selected Device Clear)	1-6
search function	6-145
SEARch group	6-143
search start point	6-146
sensitivity	6-35
sequential command	5-7
serial interface	2-1
serial interface specification	2-2
serial polling	6-149
service request enable register	6-189
settings, initialization of	6-106
short recording	6-139
shunt calibration	6-45
side panel	1-1, 2-1, 3-1, 4-1
sign, existence of	6-179
simple header	5-3
simple trigger	6-167
single start	6-147
slope	6-37
smoothing	6-40
SNAP group	6-147

snapshot	6-147
SPD(Serial Poll Disable)	1-6
SPE(Serial Poll Enable)	1-6
split screen	6-66
split screen, waveform mapping to	6-66
SSTart group	6-147
standard event enable register	6-186
standard event register	6-187, 7-3
start	6-148
STARt group	6-148
status byte	7-2
status byte register	6-189
STATus group	6-148
status report	6-148, 7-1
stop	6-149
STOP group	6-149
stop prediction	6-41
storage medium	6-77
STP cable	4-4
strain module	6-42
system	6-152
SYSTem group	6-150

T	Page
T<>Time triggerT	6-170
T>Time trigger	6-169
T1<T<T2 trigger	6-170
target record	6-102
TCP/IP setting	4-6
Temperature, High Precision Voltage Isolation Module	6-45
terminator	2-9
thermocouple type	6-46
threshold level	6-37
time base	6-22, 6-154
time print interval	6-98
TIMebase group	6-154
timeout time	4-6
timer trigger	6-170
total number of points	6-176
transition filter	6-149
trigger	6-162
TRIGger group	6-155
trigger mode	6-167
trigger position	6-167, 6-176
trigger slope (simple trigger)	6-167
trigger source	6-168
trigger source (simple trigger)	6-168
trigger type	6-170

U	Page
uni-line message	1-6
unit (channel)	6-46
universal command	1-7
upper and lower limits	6-35, 6-39, 6-45, 6-46, 6-49
USB cable	3-3
USB interface	3-1
USB interface specification	3-2
user name	4-6
user verification	4-3
user-defined computation	6-113
UTP cable	4-4

V	Page
V cursor (T-Y display)	6-58
V cursor (X-Y display)	6-61

Index

V/div value	6-49
value measured automatically	6-130
Value/Div	6-42, 6-72
Variable	6-42, 6-49
vertical axis	6-35
vertical position	6-39, 6-49
video output	6-153
voice comment	6-106
VOICe group	6-172
voice memo	6-172
voltage module	6-46
voltage range	6-38

W	Page
wave window trigger	6-171
waveform acquisition	6-22
waveform acquisition (chart recorder mode)	6-139
waveform acquisition count	6-22
waveform acquisition mode	6-22
waveform acquisition mode (chart recorder mode)	6-139
waveform acquisition, starting of	6-148
waveform acquisition, stopping of	6-149
waveform color	6-65
waveform data	6-175, 6-177
WAVEform group	6-174
waveform label	6-42
waveform label display	6-66
waveform printing, setting of	6-98
waveform zoom	6-184
window trigger	6-170

X	Page
X-Y display	6-181
X-Y recorder mode	6-140
XY group	6-181

Z	Page
zone determination	6-86
zone, editing of	6-87
zone search	6-103
zoom	6-184
zoom box	6-185
ZOOM group	6-183
zoom rate	6-36, 6-42, 6-49, 6-185
zoom target	6-185
zoom waveform, T/div value of	6-147

Command List	Page
ACQuire Group	
:ACQuire?	6-22
:AVERage:COUNt	6-22
:AVERage:EWEight	6-22
:AVERage?	6-22
:CLOCK	6-22
:COUNT	6-22
:MODE	6-22
:PROTate	6-22
:RLENgth	6-22
:RTOut:ANAMing	6-22
:RTOut:COMMENT	6-22
:RTOut:COUNt	6-23
:RTOut:FILEname	6-23
:RTOut:MODE	6-23
:RTOut:SEQuence	6-23

:RTOut?	6-22
---------------	------

ASETUp Group	
:ADJust	6-23
:ASETUp?	6-23
:EXECute	6-23
:TARGET	6-23
:UNDO	6-23

CALibrate Group	
:CALibrate?	6-24
:MODE	6-24
[:EXECute]	6-24

CAPTure Group	
:ACTion:MAIL:COUNT	6-26
:ACTion:MAIL:MODE	6-26
:ACTion:MAIL?	6-26
:ALLocation:{CHANnel<X> PODA PODB DSP<X>}	6-27
:ALLocation:ALL	6-26
:ALLocation?	6-26
:BITDisp	6-27
:CAPNum	6-27
:CAPNum? MAXimum	6-27
:CAPNum? MINimum	6-27
:CAPTURE?	6-26
:FORMAT	6-27
:MAG	6-27
:MODE	6-27
:POSITION	6-27
:TDIV	6-27
:WINDOW	6-27

CHANnel Group	
:ACCL:BIAS	6-35
:ACCL:BVIDth	6-35
:ACCL:COUpling	6-35
:ACCL:GAIN	6-35
:ACCL:SCALe	6-35
:ACCL:SENSitivity	6-35
:ACCL:UNIT	6-36
:ACCL:VARiable	6-36
:ACCL:ZOOM	6-36
:ACCL?	6-35
:CHANnel<x>?	6-35
:DISPLAY	6-36
:FREQ:INPut:BVIDth	6-36
:FREQ:INPut:CELimation	6-37
:FREQ:INPut:COUPling	6-37
:FREQ:INPut:HYSTeresis	6-37
:FREQ:INPut:PRESet	6-37
:FREQ:INPut:PROBe	6-37
:FREQ:INPut:PULLup	6-37
:FREQ:INPut:SLOPe	6-37
:FREQ:INPut:THReShold	6-37
:FREQ:INPut:VRANGe	6-38
:FREQ:INPut?	6-36
:FREQ:LSCale:{P1X P1Y P2X P2Y}	6-38
:FREQ:LSCale:AVALue	6-38
:FREQ:LSCale:BVALue	6-38
:FREQ:LSCale:GETMeasure	6-38
:FREQ:LSCale:MODE	6-38
:FREQ:LSCale:UNIT	6-38
:FREQ:LSCale?	6-38
:FREQ:OFFSet	6-39
:FREQ:POSition	6-39
:FREQ:SCALe	6-39
:FREQ:SETup:CFRfrequency	6-39
:FREQ:SETup:DECeleration	6-39
:FREQ:SETup:DPULse	6-39
:FREQ:SETup:FILTter:PAVerage:MODE	6-40
:FREQ:SETup:FILTter:PAVerage:VALue	6-40
:FREQ:SETup:FILTter:PAVerage?	6-40

:FREQ:SETUp:FILT _{er} :SMOothing:MODE	6-40
:FREQ:SETUp:FILT _{er} :SMOothing:VALue	6-40
:FREQ:SETUp:FILT _{er} :SMOothing?	6-40
:FREQ:SETUp:FILT _{er} ?	6-39
:FREQ:SETUp:FUNCTION	6-40
:FREQ:SETUp:LRESet	6-41
:FREQ:SETUp:MPULse	6-41
:FREQ:SETUp:PROTate	6-41
:FREQ:SETUp:RESet	6-41
:FREQ:SETUp:STOPpredict	6-41
:FREQ:SETUp:TUNit	6-41
:FREQ:SETUp:UNIT	6-41
:FREQ:SETUp:UPULse	6-41
:FREQ:SETUp:VUNit	6-42
:FREQ:SETUp?	6-39
:FREQ:VARiable	6-42
:FREQ:VDIV	6-42
:FREQ:ZOOM	6-42
:FREQ?	6-36
:LABel	6-42
:MODULE?	6-42
:STRain:BALance:CHANnel<x>	6-43
:STRain:BALance:EXECute	6-43
:STRain:BALance?	6-43
:STRain:BWIDth {FULL <Frequency>}	6-43
:STRain:EXCitation {<Voltage>}	6-43
:STRain:GFACtor {<NRf>}	6-43
:STRain:INVert	6-43
:STRain:LSCale:{P1X P1Y P2X P2Y}	6-45
:STRain:LSCale:AVALue {<NRf>}	6-44
:STRain:LSCale:BVALue {<NRf>}	6-44
:STRain:LSCale:DISPlaytype:DECimalnum	6-44
:STRain:LSCale:DISPlaytype:MODE	6-44
:STRain:LSCale:DISPlaytype:SUBunit	6-44
:STRain:LSCale:DISPlaytype?	6-44
:STRain:LSCale:GETMeasure {P1X P2X}	6-44
:STRain:LSCale:MODE {AXB OFF P12 SHUNT}	6-44
:STRain:LSCale:SHUNT	6-45
:STRain:LSCale:UNIT {<String>}	6-45
:STRain:LSCale?	6-43
:STRain:RANGE {<NRf>}	6-45
:STRain:SCALE {<NRf>,<NRf>}	6-45
:STRain:UNIT {MV USTR}	6-45
:STRain?	6-42
:TEMPerature:BURNout	6-45
:TEMPerature:BWIDth	6-46
:TEMPerature:COUpling	6-46
:TEMPerature:RJC	6-46
:TEMPerature:SCALE	6-46
:TEMPerature:TYPE	6-46
:TEMPerature:UNIT	6-46
:TEMPerature?	6-45
:UNIT?	6-46
:VOLTage?	6-46
[:VOLTage]:BWIDth	6-47
[:VOLTage]:COUpling	6-47
[:VOLTage]:INVert	6-47
[:VOLTage]:LSCale:{P1X P1Y P2X P2Y}	6-48
[:VOLTage]:LSCale:AVALue	6-47
[:VOLTage]:LSCale:BVALue	6-47
[:VOLTage]:LSCale:DISPlaytype:DECimalnum	6-48
[:VOLTage]:LSCale:DISPlaytype:MODE	6-48
[:VOLTage]:LSCale:DISPlaytype:SUBunit	6-48
[:VOLTage]:LSCale:DISPlaytype?	6-47
[:VOLTage]:LSCale:GETMeasure	6-48
[:VOLTage]:LSCale:MODE	6-48
[:VOLTage]:LSCale:UNIT	6-48
[:VOLTage]:LSCale?	6-47
[:VOLTage]:OFFSet	6-48
[:VOLTage]:POSition	6-49
[:VOLTage]:PROBe	6-49
[:VOLTage]:SCALE	6-49
[:VOLTage]:VARiable	6-49
[:VOLTage]:VDIV	6-49
[:VOLTage]:ZOOM	6-49
CLEAR Group	
:CLEAR	6-50
COMMUnicate Group	
:COMMUnicate?	6-51
:HEADer	6-51
:LOCKout	6-51
:OPSE	6-52
:OPSR?	6-52
:OVERlap	6-52
:REMote	6-52
:STATus?	6-52
:VERBose	6-52
:WAIT	6-52
:WAIT?	6-52
CURSor Group	
:CURSor?	6-56
:XY:HORizontal:DY?	6-60
:XY:HORizontal:POSition<x>	6-60
:XY:HORizontal:STRACe	6-60
:XY:HORizontal:TRACe	6-60
:XY:HORizontal:Y<x>?	6-60
:XY:HORizontal?	6-59
:XY:MARKer:POSition	6-60
:XY:MARKer:STRACe	6-60
:XY:MARKer:T?	6-60
:XY:MARKer:TRACe	6-60
:XY:MARKer:X?	6-60
:XY:MARKer:Y?	6-60
:XY:MARKer?	6-60
:XY:TYPE	6-61
:XY:VERTical:DX?	6-61
:XY:VERTical:POSition<x>	6-61
:XY:VERTical:STRACe?	6-61
:XY:VERTical:TRACe	6-61
:XY:VERTical:X<x>?	6-61
:XY:VERTical?	6-61
:XY?	6-59
[:TY]:DEGRee:DX?	6-56
[:TY]:DEGRee:DY?	6-56
[:TY]:DEGRee:JUMP	6-56
[:TY]:DEGRee:POSition<x>	6-56
[:TY]:DEGRee:REFerence<x>	6-56
[:TY]:DEGRee:RVALue	6-56
[:TY]:DEGRee:TRACe	6-57
[:TY]:DEGRee:X<x>?	6-57
[:TY]:DEGRee:Y<x>?	6-57
[:TY]:DEGRee?	6-56
[:TY]:HORizontal:DY?	6-57
[:TY]:HORizontal:POSition<x>	6-57
[:TY]:HORizontal:TRACe	6-57
[:TY]:HORizontal:Y<x>?	6-57
[:TY]:HORizontal?	6-57
[:TY]:LOGic:FORMAT	6-57
[:TY]:LOGic:ORDer	6-57
[:TY]:LOGic?	6-57
[:TY]:MARKer:DX<x>?	6-58
[:TY]:MARKer:DY<x>?	6-58
[:TY]:MARKer:M<x>:JUMP	6-58
[:TY]:MARKer:M<x>:POSITION	6-58
[:TY]:MARKer:M<x>:TRACe	6-58
[:TY]:MARKer:M<x>?	6-58
[:TY]:MARKer:X<x>?	6-58
[:TY]:MARKer:Y<x>?	6-58

Index

[:TY]:MARKer?	6-57	:FUNCTION:BValue	6-70
[:TY]:TYPE	6-58	:FUNCTION:CValue	6-70
[:TY]:VERTical:DX?	6-59	:FUNCTION:EXPRession	6-70
[:TY]:VERTical:DY?	6-59	:FUNCTION?	6-70
[:TY]:VERTical:JUMP	6-59	:INTEGRal:NEdge	6-71
[:TY]:VERTical:PERDt?	6-59	:INTEGRal:OVERrange	6-71
[:TY]:VERTical:POSITION<x>	6-59	:INTEGRal:POSEdge	6-71
[:TY]:VERTical:TRACe	6-59	:INTEGRal?	6-70
[:TY]:VERTical:X<x>?	6-59	:KNOCKflt:ELEVel	6-71
[:TY]:VERTical:Y<x>?	6-59	:KNOCKflt?	6-71
[:TY]:VERTical?	6-58	:LABEL {<String>}	6-71
[:TY]?	6-56	:OPERation	6-71
Common Command Group			
*CAL?	6-186	:OPTimize	6-71
*CLS	6-186	:POSITION	6-71
*ESE	6-186	:SCALE	6-72
*ESR?	6-187	:UNIT	6-72
*IDN?	6-187	:VARIABLE	6-72
*LRN?	6-187	:VDIV	6-72
*OPC	6-188	:ZOOM	6-72
*OPC?	6-188		
*OPT?	6-189		
*PSC	6-189		
*RST	6-189		
*SRE	6-189		
*STB?	6-189		
*TST?	6-189		
*WAI	6-189		
DISPLAY Group			
:ACCumulate:MODE	6-65	:DElete:{ASCii BINary BMP FLOat MEASure PDF POSTscript REALtime SETup SNAP JPEG PNG}	
:ACCumulate:PERsistence	6-65	[{:EXECute}]	6-77
:ACCumulate?	6-65	:DIRectory?	6-77
:COLOR:{BACK CAPTURE}	6-65	:FILE?	6-77
:COLOR:{CHANnel<x> MATH<x> DSP<x> PodA PodB EVENT}	6-65	:LOAD:{BINary REALtime SETup SNAP}:ABORt	6-77
:COLOR:BASeColor	6-65	:LOAD:{BINary REALtime SETup SNAP}[{:EXECute}]	6-78
:COLOR?	6-65	:SAVE:{ASCii BINary FLOat MEASure SETup SNAP}: ABORt	6-78
:DECimation	6-65	:SAVE:{ASCii BINary FLOat MEASure SETup SNAP}[{:EXECute}]	6-78
:DISPlay?	6-64	:SAVE:{ASCii BINary FLOat}:HISTORY	6-78
:ESize	6-65	:SAVE:{ASCii BINary FLOat}:RANGE	6-78
:EWInDow	6-65	:SAVE:{ASCii BINary FLOat}:TRACe	6-78
:FORMat	6-65	:SAVE:{ASCii BINary FLOat}?	6-78
:GRATicule	6-66	:SAVE:ANAMing	6-78
:INTENsity:{CURSOR MENU GRID SNAP WAVEform MARKer CAPTURE BACK}	6-66	:SAVE:ASCII:INTERval	6-78
:INTENsity?	6-66	:SAVE:BINary:COMPRESSION	6-78
:INTerpolate	6-66	:SAVE:COMMENT	6-79
:MAPPing	6-66	:SAVE:NAME	6-79
:MONitor	6-66	:SAVE?	6-78
:SMApping:{CHANnel<x> MATH<x> PODA PODB EVENT DSP<x>}	6-66	[{:DIRectory}]:CDIRectory	6-77
:SMApping?	6-66	[{:DIRectory}]:DRIVE	6-77
:SVALue	6-66	[{:DIRectory}]:FILTER	6-77
:TLABel	6-66	[{:DIRectory}]:FREE?	6-77
:TRANsluent	6-66	[{:DIRectory}]:MDIRECTORY	6-77
DSP Group			
:DIFFerential:CUTOff	6-69	[{:DIRectory}]:PATH?	6-77
:DIFFerential:FILTter	6-69		
:DIFFerential?	6-69		
:DISPlay	6-69		
:DSP<x>?	6-69		
:FILTER:BAND {BPASS HPASS LPASS}	6-69		
:FILTER:CFREquency	6-69		
:FILTER:CUTOFF	6-69		
:FILTER:PBAND	6-70		
:FILTER:TAP	6-70		
:FILTER:TYPE {GAUSS IIR SHARp MEAN}	6-70		
:FILTER?	6-69		
:FUNCTION:AValue	6-70		
GOngo Group			
:ABORt	6-83		
:ACONdition	6-83		
:ACTion:BUZZer	6-83		
:ACTion:HCOPy	6-83		
:ACTion:IMAGe	6-83		
:ACTion:MAIL:COUNT	6-84		
:ACTion:MAIL:MODE	6-84		
:ACTion:MAIL?	6-84		
:ACTion:SAVE:TYPE	6-84		
:ACTion:SAVE[:MODE]	6-84		
:ACTion?	6-83		
:COUNT?	6-84		
:EXECute	6-84		

:GONogo?	6-83
:LOGic	6-84
:MODE	6-84
:NGCount?	6-84
:PARAmeter:ITEM<x>:CAUSe?	6-85
:PARAmeter:ITEM<x>:MODE	6-85
:PARAmeter:ITEM<x>:TRACe	6-85
:PARAmeter:ITEM<x>:TYPE:<Parameter>	6-86
:PARAmeter:ITEM<x>:TYPE?	6-85
:PARAmeter:ITEM<x>:VALue?	6-86
:PARAmeter:ITEM<x>?	6-85
:PARAmeter?	6-85
:REMote	6-86
:SEQuence	6-86
:STOPcount	6-86
:TRAnge	6-86
:WAIT?	6-86
:ZONE:EDIT<x>:EXIT	6-87
:ZONE:EDIT<x>:PART	6-87
:ZONE:EDIT<x>:TRACe	6-87
:ZONE:EDIT<x>:WHOLE	6-87
:ZONE:PATTERn<x>:CAUSe?	6-87
:ZONE:PATTERn<x>:MODE	6-87
:ZONE:PATTERn<x>:SEND	6-88
:ZONE:PATTERn<x>:TRACe	6-88
:ZONE:PATTERn<x>:ZONE	6-88
:ZONE:PATTERn<x>?	6-87
:ZONE?	6-86
HCOPy Group	
:ABORt	6-93
:COMMENT	6-93
:DIRection	6-93
:EXECute	6-93
:EXTPrinter:PRINter?	6-94
:EXTPrinter:SELect	6-94
:EXTPrinter:TONE	6-94
:EXTPrinter:TYPE	6-94
:EXTPrinter?	6-94
:HCOPy?	6-93
:NETPrint:TONE	6-94
:NETPrint:TYPE	6-94
:NETPrint?	6-94
:PDF:AUTHor	6-94
:PDF:COLOR	6-94
:PDF:COMPression	6-94
:PDF:DPPage	6-95
:PDF:KEYWord	6-95
:PDF:ORIENTATION	6-95
:PDF:PSIZE	6-95
:PDF:SAVE:ANAMing	6-95
:PDF:SAVE:CDIRectory	6-95
:PDF:SAVE:DRIVe	6-95
:PDF:SAVE:NAME	6-95
:PDF:SAVE:PATH?	6-95
:PDF:SAVE?	6-95
:PDF:SUBLtitle	6-95
:PDF:TITle	6-95
:PDF?	6-94
:PRINter:FEED	6-96
:PRINter:MAG	6-96
:PRINter:RANGE	6-96
:PRINter:TDIV	6-96
:PRINter?	6-95
:PSETup:{CHANnel<x> MATH<x> DSP<x>}:	
MESSage	6-98
:PSETup:ANNotation	6-98
:PSETup:ANTYpe	6-98
:PSETup:CHLabel	6-98
:PSETup:EARea	6-97
:PSETup:FLEXiblezone:{CHANnel<x> MATH<x> DSP<x>}:	
LOWer	6-98
:PSETup:FLEXiblezone:{CHANnel<x> MATH<x> DSP<x>}:	
UPPer	6-97
:PSETup:FLEXiblezone:MODE	6-97
:PSETup:FLEXiblezone?	6-97
:PSETup:GAUGe	6-98
:PSETup:GDLight	6-98
:PSETup:GWIDth	6-98
:PSETup:SCALe	6-98
:PSETup:TIME	6-98
:PSETup?	6-96
HISTory Group	
:ABORt	6-101
:CLEAR	6-101
:DISPLAY	6-101
:DMODE	6-101
:EXECute	6-101
:HISTory?	6-101
:PARAmeter:ITEM<x>:CONDition	6-101
:PARAmeter:ITEM<x>:SOURce	6-101
:PARAmeter:ITEM<x>:TYPE:<Parameter>	6-102
:PARAmeter:ITEM<x>:VALue?	6-102
:PARAmeter:ITEM<x>?	6-101
:PARAmeter:LOGic	6-102
:PARAmeter:TLINKage	6-102
:PARAmeter:TRAnge	6-102
:PARAmeter?	6-101
:RECORD	6-102
:RECORD? MINimum	6-102
:TIME?	6-102
:ZONE:EDIT<x>:CONDition	6-103
:ZONE:EDIT<x>:HORIZONTAL	6-103
:ZONE:EDIT<x>:SOURce	6-103
:ZONE:EDIT<x>:VERTical	6-103
:ZONE:EDIT<x>?	6-103
:ZONE:LOGic	6-103
:ZONE?	6-103
IMAGe Group	
:ABORt	6-105
:COMMENT	6-105
:COMPRESSION	6-105
:EXECute	6-105
:FORMAT	6-105
:IMAGe?	6-105
:SAVE:ANAMing	6-105
:SAVE:CDIRectory	6-105
:SAVE:DRIVe	6-105
:SAVE:NAME	6-105
:SAVE:PATH?	6-105
:SAVE?	6-105
:SEND?	6-105
:TONE	6-106
:VOICe:ERASE	6-106
:VOICe:PLAY:STARt	6-106
:VOICe:REC:STARt	6-106
:VOICe:REC:STOP	6-106
INITialize Group	
:EXECute	6-106
:UNDO	6-106
LOGic Group	
:{PA PB}:{B1 B2 B3 B4 B5 B6 B7 B8}:DISPLAY	6-108
:{PA PB}:{B1 B2 B3 B4 B5 B6 B7 B8}:LABel	6-108
:{PODA PODB}:ALL:DISPLAY	6-108
:{PODA PODB}:BMAPPing	6-108
:{PODA PODB}:DISPLAY	6-108
:{PODA PODB}:LABel	6-108
:{PODA PODB}:POSITION	6-109
:{PODA PODB}:ZOOM	6-109

Index

:{PODA PODB}?	6-108	:{CHANnel<x> MATH<x> DSP<x>}:DELay?	6-126
:LOGic?	6-108	:{CHANnel<x> MATH<x> DSP<x>}:DPRoximal:PERCent	6-129
LStart Group			6-129
:LStart	6-109	:{CHANnel<x> MATH<x> DSP<x>}:DPRoximal?	6-128
:LStart?	6-109	:{CHANnel<x> MATH<x> DSP<x>}:METHod	6-129
MATH Group		:{CHANnel<x> MATH<x> DSP<x>}?	6-126
:AVERage:CCount	6-113	:{CHANnel<x> MATH<x> DSP<x>}:DPRoximal:MODE	6-128
:AVERage:COUNT	6-113	:{CHANnel<x> MATH<x> DSP<x>}:DPRoximal:UNIT	6-129
:AVERage:EWEight	6-113	:CDESTination:{CHANnel<x> MATH<x> DSP<x>}	6-130
:AVERage:MODE	6-113	:CDESTination:ALL	6-130
:AVERage:TYPE	6-113	:CYCLE:ABORt	6-131
:AVERage?	6-112	:CYCLE:EXECute	6-131
:BInary:{CHANnel<x> MATH<x>}	6-113	:CYCLE:TRACe {OWN NRF MATH<x> DSP<x>}	6-131
:BInary?	6-113	:CYCLE?	6-131
:CONSTant<x>	6-113	:MEASure:{CHANnel<x> MATH<x> DSP<x>}	
:DEFine	6-113	<Parameter>:	6-130
:DISPLAY	6-114	:MEASure?	6-119
:ESHift:{CHANnel<x> MATH<x> DSP<x>}	6-114	:MODE	6-131
:EXECute	6-114	:ONECycle	6-131
:EXPonential:DRate	6-114	:TRANge	6-131
:EXPonential:FORCe<x>	6-114	:WAIT?	6-131
:EXPonential?	6-114		
:FFT:POINT	6-114	MONitor Group	
:FFT:WINDOW	6-114	:ASENd:{CHANnel<x> DSP<x> PODA PODB}?	6-133
:FFT?	6-114	:ASENd?	6-133
:FILTER<x>:BAND	6-114	:BYTeorder	6-133
:FILTER<x>:CUTOFF<x>	6-115	:EXECute	6-133
:FILTER<x>:TYPE	6-115	:FORMAT	6-133
:FILTER<x>?	6-114	:OFFSet:{CHANnel<x> DSP<x>}?	6-133
:LABEL	6-115	:RANGE:{CHANnel<x> DSP<x>}?	6-133
:MATH<x>?	6-112	:SEND:{ALL CHANnel<x> DSP<x> PODA PODB}?	6-133
:MODE	6-115		
:MREFerence	6-115	MTRigger Group	
:OPERation	6-115	:MTRigger	6-135
:SCALE:MODE	6-115		
:SCALE:VALue	6-115	RECorder Group	
:SCALE?	6-115	:ACQuire:MODE	6-139
:SHIFT:{CHANnel<x> MATH<x> DSP<x>}	6-116	:ACQuire?	6-139
:UNIT	6-116	:CHARt:CSPEED	6-139
MEASure Group		:CHARt:DIRection	6-140
:{CHANnel<x> MATH<x> DSP<x>}:<Parameter>:COUNT?	6-129	:CHARt:INTerval	6-139
		:CHARt:OUTDevice	6-139
:{CHANnel<x> MATH<x> DSP<x>}:<Parameter>:STATE	6-130	:CHARt:PRINTERout	6-139
		:CHARt:PSTYle	6-139
:{CHANnel<x> MATH<x> DSP<x>}:<Parameter>:VALue?	6-128, 6-130	:CHARt:SAVE:ANAMing	6-140
		:CHARt:SAVE:CDIRectory	6-140
:{CHANnel<x> MATH<x> DSP<x>}:<Parameter>?	6-129	:CHARt:SAVE:DRIVE	6-140
:{CHANnel<x> MATH<x> DSP<x>}:ALL	6-126	:CHARt:SAVE:NAME	6-140
:{CHANnel<x> MATH<x> DSP<x>}:COPY	6-126	:CHARt:SAVE:PATH?	6-140
:{CHANnel<x> MATH<x> DSP<x>}:DELay:		:CHARt:SAVE?	6-140
{MAXimum MEAN MINimum SDEViation}?	6-127	:CHARt:SHOT	6-139
:{CHANnel<x> MATH<x> DSP<x>}:DELay:COUNT? ..	6-126	:CHARt?	6-139
:{CHANnel<x> MATH<x> DSP<x>}:DELay:MEASure:		:MODE	6-139
COUNT.....	6-127	:RECorder?	6-139
:{CHANnel<x> MATH<x> DSP<x>}:DELay:MEASure:		:REPRint:ABORt	6-141
SLOPe	6-127	:REPRint:EXECute	6-141
:{CHANnel<x> MATH<x> DSP<x>}:DELay:MEASure?	6-127	:REPRint:LENGTH	6-141
		:REPRint:PRNMag	6-141
:{CHANnel<x> MATH<x> DSP<x>}:DELay:REFERENCE:		:REPRint:PTO	6-141
COUNT.....	6-127	:REPRint:RANGE	6-141
:{CHANnel<x> MATH<x> DSP<x>}:DELay:REFERENCE:		:REPRint:WINMag	6-142
SLOPe	6-127	:REPRint:WINPos	6-142
:{CHANnel<x> MATH<x> DSP<x>}:DELay:REFERENCE:		:REPRint?	6-141
SOURce	6-128	:XY:AUTO	6-140
:{CHANnel<x> MATH<x> DSP<x>}:DELay:REFERENCE:		:XY:PFONT	6-140
TRACe	6-128	:XY:POINTer	6-140
:{CHANnel<x> MATH<x> DSP<x>}:DELay:REFERENCE?	6-127	:XY:SCALe	6-140
		:XY:SRATE	6-141
:{CHANnel<x> MATH<x> DSP<x>}:DELay:STATE ...	6-128	:XY:XY<x>:DISPLAY	6-141
		:XY:XY<x>:XTRace	6-141
		:XY:XY<x>:YTRace	6-141
		:XY:XY<x>?	6-141

:XY?	6-140
SEARch Group	
:ABORt	6-145
:ASCRoll:DIRection	6-145
:ASCRoll:SPEEd	6-145
:ASCRoll?	6-145
:EDGE:COUNt	6-145
:EDGE:HYSTeris	6-145
:EDGE:LEVEl	6-145
:EDGE:LOGic:{A1 A2 A3 A4 A5 A6 A7 A8 B1 B2 B3 B4 B5 B6 B7 B8}	6-145
:EDGE:LOGic:CONDition	6-146
:EDGE:LOGic?	6-145
:EDGE:SLOPe	6-146
:EDGE:SOURce	6-146
:EDGE?	6-145
:EXECute	6-146
:MAG<x>	6-146
:MLINKage	6-146
:PLINKage	6-146
:POSition<x>	6-146
:SEARch?	6-145
:SELect	6-146
:SELect? MAXimum	6-146
:SPOint	6-146
:TDIV<x>	6-147
:TWINdow	6-147
:TYPE	6-147
SNAP Group	
:SNAP	6-147
SSTart Group	
:SSTart	6-147
:SSTart?	6-147
START Group	
:STARt	6-148
STATus Group	
:CONDITION?	6-148
:EESE	6-149
:EESR?	6-149
:ERRor?	6-149
:FILTer<x>	6-149
:QENable	6-149
:QMESSage	6-149
:SPOL?	6-149
:STATUs?	6-148
STOP Group	
:STOP	6-149
SYStem Group	
:CLICK	6-152
:CLOCK:DATE	6-152
:CLOCK:MODE	6-152
:CLOCK:SNTP:GMTTime	6-152
:CLOCK:TIME	6-152
:CLOCK:TYPE	6-152
:CLOCK?	6-152
:HDMotor	6-152
:KEYResponse	6-152
:LANGuage	6-152
:LCD:AUTO:MODE	6-152
:LCD:AUTO:TIME	6-153
:LCD:AUTO?	6-152
:LCD:BRIGHTness	6-153
:LCD:MODE	6-153
:LCD?	6-152
:MLANguage	6-153
:OVERview	6-153
:PACTion	6-153
:PSTart	6-153
:SCALefont	6-153
:SCSI:INITialize	6-153
:SCSI:INTernalid	6-153
:SCSI:OWNid	6-153
:SCSI?	6-153
:SYSTem?	6-152
:USBKeyboard	6-153
:VIDeo	6-153
TIMebase Group	
:SOURce	6-154
:SRATe	6-154
:SRATe?	6-154
:TDIV	6-154
:TIMEbase?	6-154
TRIGger Group	
:ABN:COUNt	6-163
:ABN?	6-163
:ACTION:BUZZer	6-163
:ACTION:COUNt	6-163
:ACTION:HCOPy	6-163
:ACTION:IMAGe	6-163
:ACTION:MAIL:COUNt	6-163
:ACTION:MAIL:MODE	6-164
:ACTION:MAIL?	6-163
:ACTION:MODE	6-164
:ACTION:SAVE:TYPE	6-164
:ACTION:SAVE[:MODE]	6-164
:ACTION:SEQUence	6-164
:ACTION?	6-163
:ADB:DELay	6-164
:ADB?	6-164
:ATRigger:{PODA PODB}	6-165
:ATRigger:CHANnel<x>	6-164
:ATRigger:CONDition	6-164
:ATRigger:LOGic:{A1~A8 B1~B8}	6-165
:ATRigger:LOGic?	6-165
:ATRigger?	6-164
:BGTime:TIME	6-165
:BGTime?	6-165
:BLTime:TIME	6-165
:BLTime?	6-165
:BTOut:TIME	6-165
:BTOut?	6-165
:BTRigger:{PODA PODB}	6-166
:BTRigger:CHANnel<x>	6-165
:BTRigger:CONDition	6-166
:BTRigger:LOGic:{A1~A8 B1~B8}	6-166
:BTRigger:LOGic?	6-166
:BTRigger?	6-165
:DELay	6-166
:EOA:{PODA PODB}	6-166
:EOA:CHANnel<x>	6-166
:EOA:CONDition	6-166
:EOA?	6-166
:HOLDoff:TIME	6-166
:HOLDoff?	6-166
:MODE	6-167
:OR:{CHANnel<x> DSP<x>}	6-167
:OR:{PODA PODB}	6-167
:OR?	6-167
:POsition	6-167
:SCoUnt	6-167
:SIMPle:SOURce	6-168
:SOURce:{CHANnel<x> DSP<x>}:CENTER	6-169
:SOURce:{CHANnel<x> DSP<x>}:HYSTeris	6-169
:SOURce:{CHANnel<x> DSP<x>}:LEVel	6-169
:SOURce:{CHANnel<x> DSP<x>}:WIDTh	6-169
:SOURce:CHANnel<x>:WWIDth	6-169
:SOURce:CHANnel<x>?	6-168

Index

:SOURce:LOGic:{A1~A8 B1~B8}	6-169	:RECORD? MINimum	6-177
:SOURce?	6-168	:SEND?	6-177
:TGTime:TIME	6-169	:SIGN?	6-179
:TGTime?	6-169	:SRATe?	6-179
:TImer:DATE	6-170	:START	6-179
:TImer:INTerval	6-170	:TRACe	6-179
:TImer:TIME	6-170	:TRIGger?	6-180
:TImer?	6-170	:TYPE?	6-180
:TITime:TIME<x>	6-170	:WAVEform?	6-175
:TITime?	6-170	XY Group	
:TLTime:TIME	6-170	:MODE	6-181
:TLTime?	6-170	:TRANge	6-181
:TOTime:TIME<x>	6-170	:XAxis	6-181
:TOTime?	6-170	:XTRace	6-182
:TRIGger?	6-162	:XY<x>?	6-181
:TYPE	6-170	:YTRace	6-182
:WINDow:{CHANnel<x>} DSP<x>}	6-170	ZOOM Group	
:WINDow:{PODA PODB}	6-171	:ALLOCATION:{CHANnel<x>} MATH<x> PODA PODB	
:WINDow?	6-170	DSP<x>}	6-185
:WWINdow:CHANnel<x>	6-171	:ALLOCATION:ALL	6-185
:WWINdow:FREQuency	6-171	:ALLOCATION?	6-184
:WWINdow:REFCycle	6-171	:FITMeasure	6-185
:WWINdow:SYNC:HYSTeresis	6-171	:FORMAT	6-185
:WWINdow:SYNC:LEVel	6-171	:MAG<x>	6-185
:WWINdow:SYNC:TRACe	6-171	:MLINKage	6-185
:WWINdow:SYNC?	6-171	:MODE	6-185
:WWINdow?	6-171	:MOVE	6-185
[:SIMPle]:HYSTeresis	6-167	:PLINKage	6-185
[:SIMPle]:LEVel	6-167	:POSITION<x>	6-185
[:SIMPle]:LOGic:BIT	6-167	:TDIV<x>	6-185
[:SIMPle]:LOGic:SLOPe	6-168	:ZOOM?	6-184
[:SIMPle]:LOGic?	6-167		
[:SIMPle]:SLOPe	6-168		
[:SIMPle]?	6-167		

VOICe Group

:BITDisp	6-172
:ERASe	6-172
:MODE	6-172
:PLAY:STARt	6-172
:PLAY:STOP	6-172
:REC:STARt	6-172
:REC:STOP	6-172
:RECTime:MODE	6-173
:RECTime:TIME	6-173
:RECTime?	6-172
:VOICe?	6-172
:VOINum	6-173

WAveform Group

:BITS?	6-175
:BYTEorder	6-175
:CAPTURE:END	6-175
:CAPTURE:LENGTH?	6-175
:CAPTURE:RECORD	6-175
:CAPTURE:RECORD? MAXimum	6-176
:CAPTURE:RECORD? MINimum	6-176
:CAPTURE:SEND?	6-176
:CAPTURE:SRATE?	6-176
:CAPTURE:START	6-176
:CAPTURE:TRIGger?	6-176
:CAPTURE?	6-175
:DATaselect	6-176
:END	6-176
:FORMAT	6-176
:LENGth?	6-176
:MODule?	6-177
:OFFSet?	6-177
:RANGe?	6-177
:RECORD	6-177