

How to Connect and Test a Proportional Model

This Application Note details how to connect and test an XP EMCO proportional model to verify operation. This Application Note applies to these XP EMCO products:

A Series

E Series

G Series

Q Series

AG Series

F Series

GP Series

DX Series

FS Series

L Series

Safety Warning

High voltage power supplies present a serious risk of personal injury if not used in accordance with design and/or use specifications, if used in applications on products for which they are not intended or designed, or if they are used by untrained or unqualified personnel.

For more information, please refer to the XP EMCO Safety Warning and Disclaimer located at: http://www.xppower.com/High-Voltage/Safety-Warning-Concern-HV.pdf

General Information

- XP EMCO proportional models are typically isolated.
- The output voltage is load dependent they are not load regulated.
- The Full Load vs. No Load variation depends on the selected XP EMCO converter.

See the product series Data Sheets for more information.

Necessary Equipment / Parts

- Input supply (V_{in}) Low voltage DC power supply to power the XP EMCO Unit: Refer to XP EMCO data sheets to determine input voltage and input current specifications. Select a low voltage DC power supply that matches the required input voltage and meets or exceeds the input current requirements.
- High voltage rated resistor: Select a high voltage rated resistor sized for a Full Load output.
 (Max rated output voltage / Max rated output current = Full Load Resistor R_{FI})
- High voltage rated oscilloscope probe or high voltage rated resistor divider: Use a high voltage
 rated oscilloscope probe or resistor divider to measure the actual high voltage output. See XP EMCO
 accessory model V1G for a resistor divider: http://www.xppower.com/Product/V1G-Series

How to Test

Full Load Test – For a basic operational test, provide 100% input voltage using a resistive load sized for the maximum rated current to produce the specified max output voltage. Measure this output with a high voltage rated scope probe or a simple voltage divider.

No Load Test – To test the unit under Light or No Load conditions, use a variable DC input supply. To test under Light Load conditions, slowly increase the low voltage DC supply to the XP EMCO unit. When the DC input is >0.7VDC, there should be a high voltage output on the XP EMCO unit. Continue to increase the input voltage until the unit reaches its maximum rated output voltage. Under this condition, the input will be LESS than the maximum. See Figure 1.

Example:

XP EMCO Model F20 - http://www.xppower.com/Product/F-Series

- Input supply: +12VDC, at least 1.5A
- Full Load Resistor calculation: 2000V / 5mA = 400Kohm [rated for at least 2KV]
- Measurement device: high voltage scope probe

Results

The Full Load test will produce the maximum rated output voltage (V_{out}) 2KV for the model F20. The oscilloscope will show the DC value at 2KV.

For the No Load test, remove the Full Load resistor. Then slowly increase the input supply until the max output voltage of 2KV is reached. In this case, the input voltage is +9.6VDC when the output voltage (V_{out}) is 2KV with No Load.

Online Tutorials

Please see our tutorial on How to Connect and Test a Proportional Model: http://www.xppower.com/Applications/High-Voltage-power-supplies

XP EMCO Main Office