

Vissersdijk 4
4301 ND Zierikzee
The Netherlands

Tel. +31 111 413656
Fax. +31 111 416919
www.deltapowersupplies.com

DELTA ELEKTRONIKA B.V.

HIGH SPEED PROGRAMMING OPTIONS FOR SM800, SM1500, SM3000, SM3300 and SM6000

- Programming speed about 10 - 20 times faster (compared with standard versions)
- Low output capacitance

SM 800 Series (800 Watt)	Order Code	Voltage range	Current range
SM 7.5 - 80	Option P250	0 - 7.5 V	0 - 80 A
SM 18 - 50	Option P251	0 - 18 V	0 - 50 A
SM 70 - AR - 24	Option P252	0 - 35 / 70 V	0 - 24 / 12 A
SM 400 - AR - 4	Option P253	0 - 200 / 400 V	0 - 4 / 2 A

SM 1500 Series (1500 Watt)	Order Code	Voltage range	Current range
SM 15 - 100	Option P210	0 - 15 V	0 - 100 A
SM 35 - 45	Option P211	0 - 35 V	0 - 45 A
SM 52 - 30	Option P212	0 - 52 V	0 - 30 A
SM 52 - AR - 60	Option P213	0 - 36 / 52 V	0 - 60 / 30 A
SM 70 - 22	Option P214	0 - 70 V	0 - 22 A
SM 120 - 13	Option P215	0 - 120 V	0 - 13 A
SM 300 - 5	Option P216	0 - 300 V	0 - 5 A
SM 400 -AR- 8	Option P217	0 - 200 / 400 V	0 - 8 / 4 A

SM 3000 Series (3000 Watt)	Order Code	Voltage range	Current range
SM 15 - 200 D	Option P104	0 - 15 V	0 - 200 A
SM 30 - 100 D	Option P031	0 - 30 V	0 - 100 A
SM 45 - 70 D	Option P105	0 - 45 V	0 - 70 A
SM 70 - 45 D	Option P032	0 - 70 V	0 - 45 A
SM 120 - 25 D	Option P106	0 - 120 V	0 - 25 A
SM 300 - 10 D	Option P061	0 - 300 V	0 - 10 A

SM 3300 Series (3300 Watt)	Order Code	Voltage range	Current range
SM 18 - 220	Option P300	0 - 18 V	0 - 220 A
SM 66 -AR- 110	Option P302	0 - 33V /66 V	0 - 110 / 55 A
SM 100 -AR- 75	Option P303	0 - 50 / 100 V	0 - 75 / 37.5 A
SM 330 -AR- 22	Option P304	0 - 165 / 330 V	0 - 22 / 11 A
SM 660 -AR- 11	Option P305	0 - 330 / 660 V	0 - 11 / 5.5 A

SM 6000 Series (6000 Watt)	Order Code	Voltage range	Current range
SM 15 - 400	Option P166	0 - 15 V	0 - 400 A
SM 30 - 200	Option P167	0 - 30 V	0 - 200 A
SM 45 - 140	Option P168	0 - 45 V	0 - 140 A
SM 60 - 100	Option P169	0 - 60 V	0 - 100 A
SM 70 - 90	Option P170	0 - 70 V	0 - 90 A
SM 120 - 50	Option P171	0 - 120 V	0 - 50 A
SM 300 - 20	Option P 172	0 - 300 V	0 - 20 A
SM 600 - 10	Option P270	0 - 600 V	0 - 10 A

Description:

- The SM-Series with the High Speed Programming Options are optimized for maximum programming speed. The speed is about 10 -20 times higher compared to the standard version.
- To achieve the high speed, the output capacitance has been made much smaller. Because of the smaller capacitors, the output ripple voltage is higher, but this is generally no problem for applications requiring high speed.
- The low output capacitance and the fast control results in relatively low current overshoots (if any) in case of sudden voltage variations caused by the load, this is of great advantage for laserdiode applications...

Applications:

- Laser diode power supply, continuous or pulsed
- Test systems requirements a fast settings time to improve trough put of factory.
- A constant current source with a low parallel capacitance : plasma, load sensitive to current overshoots, ect.
- A constant current source on a load with a fast voltage variations.

Recommendations:

- Use low inductive cabling, specially for higher currents.
The inductance of the connecting cables (between the power supply and the load) can cause overshoots and slowdown of the rise and fall times. A low inductive cable can be constructed by using multiple isolated strands for the plus and minus wires and by bundling the combination of the mixed plus and minus wires. Each plus wire should be close to a minus wire (see picture below), For lower currents it can be sufficient to tie the plus and minus wires very close to each other.
- Depending on the load impedance, the series inductance of the cables and the parallel capacitance of the power supply can make a resonant circuit, causing ringing and overshoots. Note that the voltage and current control of the power supply has little influence on this effect, because it is outside the control loop. To overcome this problem, connect an RC-filter to the head, to damp the circuit.
- When using analog programming, take care that the programming source is fully floating.
In case of a non-floating source, the power supply should be equipped with a ISO AMP CARD.
When the source is not sufficiently floating, it could result in distorted waveforms.
- Remote sensing is not recommended.

Low Inductance Cable cross section

An ISO AMP CARD should be used in case of a non-floating programming source.

SM800

Programming speed High Speed Version	SM 7.5-80 option P250	SM 18-50 option P251	SM 70-AR-24 option P252	SM 400-AR-4 option P253
CV-mode, resistive load				
Rise time (10 - 90%) output voltage step time, (100 % load) time, (10 % load)	0 → 7.5V 0.2 ms 0.2 ms	0 → 16V 0.22 ms 0.26 ms	0 → 35V 0.24 ms 0.24 ms	0 → 200V 0.4ms 0.3ms
output voltage step time, (100 % load) time, (10 % load)	- - -	- - -	0 → 70V 0.24 ms 0.24 ms	0 → 400V 0.82ms 0.55 ms
Fall time (90 - 10%) output voltage step time, (100 % load) time, (10 % load)	7.5 → 0 V 0.2 ms 1 ms	16 → 0 V 0.24 ms 1.95 ms	35 → 0 V 0.27 ms 3 ms	200 → 0 V 0.42 ms 4.6ms
output voltage step time, (100 % load) time, (10 % load)	- - -	- - -	70 → 0 V 0.85ms 9.5ms	400 → 0 V 1.7ms 20 ms
Ripple @ full load typical (rms / pp) @ full load typical (rms / pp)	20 / 80mV	40 / 120mV	35V/24 A 25/90mV 70V/12A 30/110mV	200V/4A 35/200mV 400V/2A 30/160mV
Recovery time @ 50 - 100% load step, typical	100µs	100µs	100µs	100µs
Output Capacitance (typical)	310µF	200µF	80 µF	4µF
CC-mode, resistive load	Similar result as with CV-mode and resistive load			
CC-mode, diode load (constant voltage load)	Even higher speed possible. Generally 2-8 times, depending on unit and load. Needs special attention on layout of cabling and damping networks because of the very high speed. Special "low inductive cables" recommended, see section Recommendations.			

SM1500

Programming speed High Speed Version	SM 15-100 option P210	SM 35-45 option P211	SM 52-30 option P212	SM 52-AR-60 option P213	SM 70-22 option P214	SM 120-13 option P215	SM 300-5 option P216	SM400-AR-8 option P217
CV-mode, resistive load								
Rise time (10 - 90%) output voltage step time, (100 % load) time, (10 % load)	0 → 15V 0.20 ms 0.11 ms	0 → 35V 0.27 ms 0.14 ms	0 → 52V 0.31 ms 0.23 ms	0 → 26V 0.44 ms 0.43 ms	0 → 70V 0.47 ms 0.30 ms	0 → 120V 0.46 ms 0.27 ms	0 → 300V 1.0 ms 0.51 ms	0 → 200V 0.35 ms 0.33 ms
output voltage step time, (100 % load) time, (10 % load)	- - -	- - -	- - -	0 → 52V 0.53ms 0.34 ms	- - -	- - -	- - -	0 → 400V 0.98 ms 0.59 ms
Fall time (90 - 10%) output voltage step time, (100 % load) time, (10 % load)	15 → 0 V 0.21 ms 1.6 ms	35 → 0 V 0.33 ms 3.5 ms	52 → 0 V 0.38 ms 3.9 ms	26 → 0 V 0.27ms 3.2ms	70 → 0V 0.78ms 8.3ms	120 → 0V 0.51 ms 4.5 ms	300 → 0V 1.40ms 13ms	200 → 0V 0.35 ms 3.8 ms
output voltage step time, (100 % load) time, (10 % load)	- - -	- - -	- - -	52 → 0 V 1.0ms 9.7ms	- - -	- - -	- - -	400 → 0V 1.7ms 18ms
Ripple @ full load typical (rms / pp) @ full load typical (rms / pp)	20/80mV	50/115mV	55/135mV	26V/60A 30/105mV 52V/30A 25/90mV	45/150mV	20/80mV	25/115mV	200V/8A 85/355mV 400V/4A 60/245mV
Recovery time @ 50 - 100% load step, typical	100µs	100µs	100µs	100µs	100µs	100µs	100µs	100µs
Output Capacitance (typical)	390µF	190µF	91µF	195µF	113µF	21µF	10µF	7µF
CC-mode, resistive load	Similar results as with CV-mode and resistive load							
CC-mode, diode load (constant voltage load)	Even higher speed possible. Generally 2-8 times, depending on unit and load. Needs special attention on layout of cabling and damping networks because of the very high speed. Special "low inductive cables" recommended, see section Recommendations.							

SM3000

Programming speed High Speed Version	SM 15-200 D option P104	SM 30-100 D option P031	SM 45-70 D option P105	SM 70-45 D option P032	SM 120-25 D option P106	SM 300-10 D option P061
CV-mode, resistive load						
Rise time (10 - 90%) output voltage step time, (100 % load) time, (10 % load)	0 → 15V 0.36 ms 0.26 ms	0 → 30V 0.33 ms 0.32 ms	0 → 45V 0.50 ms 0.35 ms	0 → 70V 0.45 ms 0.30 ms	0 → 120V 0.34 ms 0.32 ms	0 → 300V 1.00 ms 0.40 ms
Fall time (90 - 10%) output voltage step time, (100 % load) time, (10 % load)	15 → 0 V 0.37 ms 1.60 ms	30 → 0 V 0.55 ms 3.50 ms	45 → 0 V 0.60 ms 5.00 ms	70 → 0 V 0.67 ms 6.00 ms	120 → 0 V 0.38 ms 3.50 ms	300 → 0 V 1.20 ms 11.0ms
Ripple @ full load typical (rms / pp)	5/35mV	15/70mV	20/100mV	30/120mV	30/120mV	60/320mV
Recovery time @ 50 - 100% load step typical time						
	100µs	100µs	100µs	100µs	100µs	100µs
Output Capacitance (typical)	800µF	500µF	360µF	170µF	33µF	16µF
CC-mode, resistive load	Similar results as with CV-mode and resistive load					
CC-mode, diode load (constant voltage load)	Even higher speed possible. Generally 2-8 times, depending on unit and load. Needs special attention on layout of cabling and damping networks because of the very high speed. Special "low inductive cables" recommended, see section Recommendations.					

SM3300

Programming speed High Speed Version	SM 18-220 option P300	SM 66-AR-110 option P302	SM 100-AR-75 option P303	SM 330-AR-22 option P304	SM660-AR-11 option P305	
CV-mode, resistive load						
Rise time (10 - 90%) output voltage step time, (100 % load) time, (10 % load)	0 → 15/18V 0.17/0.24 ms 0.13/0.15 ms	0 → 33V 0.34 ms 0.33 ms	0 → 50V 0.46 ms 0.46 ms	0 → 165V 0.38 ms 0.35 ms	0 → 330V 0.8 ms 0.7 ms	
output voltage step time, (100 % load) time, (10 % load)	- - -	0 → 66V 0.44 ms 0.35 ms	0 → 100V 0.53 ms 0.47 ms	0 → 330V 1.6 ms 0.8 ms	0 → 660V 2.8 ms 2.0 ms	
Fall time (90 - 10%) output voltage step time, (100 % load) time, (10 % load)	15/18 → 0 V 0.19/0.27 ms 0.52/0.75 ms	33 → 0 V 0.34 ms 1.6 ms	50 → 0 V 0.42 ms 1.4 ms	165 → 0 V 0.45 ms 4.3 ms	330 → 0 V 0.82 ms 8 ms	
output voltage step time, (100 % load) time, (10 % load)	- - -	66 → 0 V 0.58 ms 5.7 ms	100 → 0 V 0.53 ms 5 ms	330 → 0 V 2.1 ms 17 ms	660 → 0 V 3.4 ms 30 ms	
Ripple @ full load typical (rms / pp)	15/50mV	25/70mV	35/120mV	50/120mV	60/250mV	
Recovery time @ 50 - 100% load step typical time						
	100µs	100µs	100µs	100µs	100µs	
Output Capacitance (typical)	720µF	315µF	95µF	31µF	15µF	
CC-mode, resistive load	Similar results as with CV-mode and resistive load					
CC-mode, diode load (constant voltage load)	Even higher speed possible. Generally 2-8 times, depending on unit and load. Needs special attention on layout of cabling and damping networks because of the very high speed. Special "low inductive cables" recommended, see section Recommendations.					

SM6000								
Programming speed High Speed Version	SM 15-400 option P166	SM 30-200 option P167	SM 45-140 option P168	SM 60-100 option P169	SM 70-90 option P170	SM 120-50 option P171	SM 300-20 option P172	SM 600-10 option P270
CV-mode, resistive load								
Rise time (10 - 90%) output voltage step time, (100 % load) time, (10 % load)	0 → 15V 0.40 ms 0.38 ms	0 → 30V 0.41 ms 0.38 ms	0 → 45V 0.53 ms 0.16 ms	0 → 60V 0.44 ms 0.41 ms	0 → 70V 0.62 ms 0.40 ms	0 → 120V 0.57 ms 0.19 ms	0 → 300V 1.1 ms 0.44 ms	0 → 600V 1.9 ms 0.80 ms
Fall time (90 - 10%) output voltage step time, (100 % load) time, (10 % load)	15 → 0 V 0.39 ms 1.5 ms	30 → 0 V 0.41 ms 3.6 ms	45 → 0 V 0.26 ms 10 ms	60 → 0 V 0.57 ms 5.6 ms	70 → 0 V 0.50 ms 6.2 ms	120 → 0 V 0.38 ms 4.2 ms	300 → 0 V 1.0 ms 10 ms	600 → 0 V 2.2 ms 20 ms
Ripple @ full load typical (rms / pp)	6/20 mV	28/80 mV	34 / 80 mV	34/90 mV	38/100 mV	30/120 mV	48/150 mV	35/220 mV
Recovery time @ 50 - 100% load step typical time	100 µs	100 µs	100 µs	100 µs	100 µs	100 µs	100 µs	100 µs
Output Capacitance (typical)	1200 µF	800 µF	520 µF	330 µF	290 µF	73 µF	32 µF	19 µF
CC-mode, resistive load	Similar results as with CV-mode and resistive load							
CC-mode, diode load (constant voltage load)	Even higher speed possible. Generally 2-8 times, depending on unit and load. Needs special attention on layout of cabling and damping networks because of the very high speed. Special "low inductive cables" recommended, see section Recommendations.							