

Triple Output Multi-Range DC Power Supplies 9140 Series


The 9140 Series triple output multi-range DC power supplies combine industry-leading power density and performance with an extensive set of features in a compact 2U form factor. Three isolated output channels each produce 100 W of clean power with low ripple and noise characteristics. Combining all three channels increases the maximum power output to 300 W. Multiple outputs paired with advanced list mode programming, data logging, and protection features make these power supplies suitable for a wide range of benchtop or test system applications.

Powerful list mode programming functions enable users to set up and execute complex test sequences directly from the front panel. Individual list programs can be assigned to one or multiple output channels and executed simultaneously or sequentially. Additional list mode features include triggering capabilities for synchronizing outputs or external instruments, and the ability to save/recall list programs using an external flash drive connected to the USB host port. The USB host

port is also used for logging voltage and current data to a flash drive at adjustable sampling intervals.

This series provides system integrators with a LXI compliant LAN, USB (USBTMC-compliant), and optional GPIB interface for remote control and programming. The provided LabVIEW™, IVI-C, and IVI.NET drivers further simplify system development and integration. In addition to OVP, OCP, and OTP protections, these power supplies support remote inhibit and voltage fault features to protect both the device under test (DUT) and the power supply.

Applications

Benchtop or rackmount applications requiring multiple outputs, precise test sequence generation, and other applications benefiting from a flexible power range delivered in a lightweight, compact package.

Model*	9140	9141
Voltage per Channel	0 to 32 V	0 to 60 V
Current per Channel	0 to 8 A	0 to 4 A
Maximum Output Power per Channel	100) W
Maximum Combined Output Power	300) W

^{*} GPIB models: 9140-GPIB and 9141-GPIB


Features and benefits

- Three independent galvanically isolated, floating output channels providing up to 100 W per channel or 300 W total
- High power density, compact 2U half-rack form factor
- Multi-ranging operation delivers rated power at multiple voltage/current combinations
- Low output ripple and noise down to 1 mVrms
- Combine outputs to increase voltage or current up to 180 V or 24 A (depending on model)
- Advanced list mode programming with internal storage for 10 list mode programs
- Channel coupling and tracking functions with configurable output on/off delays
- Direct data logging to a USB flash drive
- Thermostatically-controlled fans for quiet operation
- Adjustable voltage and current slew rates
- Built-in web server for control of basic power supply settings
- Oscilloscope-like display mode to graphically monitor voltage and current readings
- Rear output and remote sense terminals for each channel
- Digital I/O terminal offers external triggering, voltage fault and remote inhibit capabilities
- Overvoltage (OVP), overcurrent (OCP), overtemperature (OTP) protection, and key-lock function
- NISPOM-compliant sanitization to securely restore factory settings
- USB (USBTMC-compliant) and LXI compliant LAN interfaces standard, GPIB optional
- LabVIEWTM, IVI-C, and IVI.NET drivers provided
- Remote PC control software available
- Convenient front-panel user calibration
- cTUVus certification mark fulfills CSA and UL safety standards

Front panel


Rear panel


Highly Configurable Test Sequence Generation

Advanced list mode

The 9140 series list mode programming features are useful for repetitive testing or other applications requiring a specific sequence of voltage and current settings. Further expanding test sequence capabilities, list mode programs work with channel combine, coupling, and on/off delay features for highly configurable and customizable testing sequences. The illustration below highlights some of the configurable options for setting up a list mode program.


- 1 To help control inrush current, the voltage slew rate is adjustable from 0.005 V/ms to 3.2 V/ms. The current slew rate is also adjustable from I mA/ms to 1000 mA/ms.
- 2 Dwell or step duration can be set from 0.1 s to 9999 s.
- 3 BOST / EOST (Beginning / End of Step Trigger) can be enabled for any step in the list to generate output triggers for synchronizing events with other externally connected instruments.
- 4 At the end of a list program, the termination behavior can be set to a constant DC value, remain at the last programmed list step value, or run another user-configurable list program.

Extended list mode functionality

List Nu	mber 01	Next 02		Repeat =	00014
Step	Voltage	Current	BOST	EOST	Dwell
1	2.000	0.150	X		5.0
2	50.000	0.500			5.0
3	45.000	0.550		X	5.0
4	40.000	0.600			3.0
5	35.000	0.700	X		4.0
6	32.000	0.800			5.0
Load/Sa List	ve List Number	Next	Repeal	Steps	Done

Each list mode program contains up to 100 steps each. Step parameters can be configured from the front panel or on a computer and loaded into the power supply's internal memory.


List memory is shared across all three channels, providing the capability to reference and run the same list or different lists simultaneously.

3 bkprecision.com


Operation highlights

Channel coupling


Channel coupling links the output states between multiple channels. ON/OFF output delays for each channel can be set from zero delay to I hour in 0.1 s increments

Output sequencing


Microcontrollers and other processing devices often require specific startup power sequences in order to function properly. The 9140 Series' coupling mode, output delays, and slew rate can be configured to produce power up sequences for microcontroller testing applications.


Series and parallel operation

Combine two or all three channels in series or parallel to increase voltage or current.


Parallel mode increases current


Multi-range operation

Traditional power supplies only output their rated power at one voltage/current point. The 9140 Series multi-range power supplies extend rated power from one point to a curve, delivering 100 W per channel across a wider range of voltage/current combinations.


The tools you need: on the bench or in the rack

Output monitoring


These power supplies offer a graphical display mode display mode to visually monitor and observe measured voltage and current data on all three channels.

Direct data logging


Log voltage, current, or both at a user-defined sampling interval adjustable from 0.2 seconds to 5 minutes directly to an external USB flash drive. Data points for all three channels are saved as a CSV file with date and time stamp.

Web server interface


The 9140 Series provides a built-in web server that allows users to configure, monitor, and control basic settings of the power supply from a web browser on a computer connected to the same local area network.

Test system integration

- Provides three individual and isolated power supplies in one compact, space-saving form factor
- LXI compliant LAN, USBTMC-compliant/USB Virtual COM Port selectable, and optional GPIB interface
- LabVIEW™, IVI-C, and IVI.NET drivers simplify system development and integration
- Digital I/O terminal with remote inhibit and voltage fault protection capabilities
- Rear panel output terminals with remote sense for each channel

NISPOM compliance


The 9140 Series sanitization procedure complies with the NISPOM (National Industrial Security Program Operating Manual) requirements regarding classified information. NISPOM compliance is a common requirement for test equipment used in government contracted work and is supported by agencies such as the U.S. Department of Defense.

Comprehensive protection and security

Overvoltage (OVP), overcurrent (OCP), overtemperature (OTW/OTP) features help protect the power supply and DUT. The overtemperature warning (OTW) provides an additional layer of safety before the protection is triggered and the output is disabled. Other protection features include key-lock protection and remote inhibit, allowing the output to be disabled if fault conditions are met. The Kensington security slot in the rear panel helps prevent theft.

Output safety

The output terminals are uniquely designed to accept sheathed banana plugs for increased safety, as well as spade lug connectors, preferred in many industrial settings. The use of sheathed banana plugs is often required by educational institutions.


5 bkprecision.com

Specifications

Note: All specifications apply to the unit after a temperature stabilization time of IS minutes over an ambient temperature range of 23 °C \pm 5 °C. Specifications are valid for single unit operation only.

Model		9140	9141	
Output Rating				
Voltage		32 V	60 V	
Current		8 A	4 A	
Maximum Output Powe	r per Channel	IOO W		
Total Output P	ower	300 W		
Load Regulation (1) ± (%	output + offset	t)		
Voltage		≤ 0.01% + 3 mV		
Current		≤ 0.1% + 3 mA		
Line Regulation ± (% ou	itput + offset)	'		
Voltage		≤ 0.01% + 3 mV		
Current		≤ 0.1% + 3 mA		
Ripple and Noise (20 H	z to 20 MHz)			
Normal Mode Vol	tage p-p	≤ 5 mV	≤ I0 mV	
Normal Mode Vol	tage rms	≤ I mV	≤ 2 mV	
Normal Mode Current rms		≤ 3 mA		
Programming / Readba	ck Resolution			
Voltage		I mV		
Current		I mA		
Programming / Readba	ck Accuracy ± (% output + offset)		
Voltage		0.03% + 4 mV	0.03% + 8 mV	
Current		0.1% + 5 mA	0.1% + 3 mA	
Series Accuracy (combi	ned mode)			
Voltage		0.03% + I2 mV		
Current		0.1% + 5 mA	0.1% + 3 mA	
Parallel Accuracy (comb	oined mode)			
Voltage		0.03% + 4 mV	0.03% + 8 mV	
Current		0.1% + 15 mA	0.1% + 9 mA	
Temperature Coefficien	t per °C			
Voltage		6.4 mV / °C	I2 mV / °C	
Current		I.6 mA/°C	0.8 mA / °C	
Output Response Time	(2)			
Rise Time	Full load	IO ms	20 ms	
Nise Time	No load	IO ms	20 ms	
Fall Time	Full load	IO ms	20 ms	
ran riinc	No load	250 ms	250 ms	
Transient Response (3)				
Time		0.5 ms		
Protection				
OVP	Range	35.2 V	66 V	
O V 1	Accuracy	320 mV	600 mV	
OCP	Range	8.8 A	4.4 A	
OCP	Accuracy	80 mA	40 mA	

General			
Remote Sense Compensation		IV	
Command Response Time (4)		10 ms	
Power Factor		0.98 / II5 VAC 0.94 / 230 VAC	
I/O Interfaces		USB (USBTMC-compliant and virtual COM), LAN (1.5 LXI device specification 2016), GPIB (optional)	
AC Line Input		100 VAC to 240 VAC ± 10%, 47 Hz to 63 Hz	
Maximum Rated Input Power		500 VA	
	Operation	32 °F to IO4 °F (0 °C to 40 °C)	
Temperature Ratings	Storage	14 °F to 158 °F (-10 °C to 70 °C)	
Dimensions (W x H x D)		8.4" x 3.5" x 13" (213 x 88 x 330 mm)	
Weight		II lbs (5 kg)	
Warranty		3 Years	
Standard Accessories		Power cord, test report & certificate of calibration	
Optional Accessories		Rack mount kit (RK2US)	

Regulatory Compliance		
Safety	Low Voltage Directive (LVD) 2014/35/EU, EN61010-1:2010, cTUVus certification mark ⁽⁵⁾ fulfills US (UL 61010-1:2012) and Canadian (CAN/CSA-C22.2 NO. 61010-1-12) safety standards	
Electromagnetic Compatibility	EMC Directive 2014/30/EU, EN61326-1:2013	

- (I) With remote sense terminal connected.
- (2) From 10% to 90% or from 90% to 10% of total voltage excursion.
- (3) Time for output voltage to recover within 0.5% of its rated output for a load change 50-100% of full load.
- (4) Typical time required for output to begin to change following receipt of command data.
- (5) Tested and certified by a Nationally Recognized Testing Laboratory (NRTL), accredited by OSHA.

Ordering Information

9140 Series Power Supplies

Model Description
9140 32 V / 8 A, 300 W

9140-GPIB 32 V / 8 A, 300 W with GPIB

9141 60 V / 4 A, 300 W

9141-GPIB 60 V / 4 A, 300 W with GPIB

6 v01042021 bkprecision.com

About B&K Precision

For more than 60 years, B&K Precision has provided reliable and value-priced test and measurement instruments worldwide.

Our headquarters in Yorba Linda, California houses our administrative and executive functions as well as sales and marketing, design, service, and repair. Our European customers are most familiar with B&K through our French subsidiary, Sefram. Engineers in Asia know us through our B+K Precision Taiwan operation. Our B&K Brasil office supports our expanding customer base in Brazil and other South American countries. The independent service center in Singapore services customers in Singapore, Malaysia, Vietnam, and Indonesia.


- '

B&K Precision group member | Independent service center

Service center location

Quality Management System

B&K Precision Corporation is an ISO9001 registered company employing traceable quality management practices for all processes including product development, service, and calibration.

ISO9001:2015

Certification body NSF-ISR Certificate number 6Z241-IS8


Video Library

View product overviews, demonstrations, and application videos in English, Spanish and Portuguese.

http://www.youtube.com/user/BKPrecisionVideos

Product Applications

Browse all of our supported product and mobile applications. http://bkprecision.com/product-applications