
 
 

 
 

146-1968 

 

MORE WATTS PER VERTICAL INCH 
 

 

Load up on the 

NEW 

SERIES EL ELECTRONIC LOADS 
from Kepco 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Model EL 2K-200-200 

Single Channel Unit 
 

 
Model EL 1K-200-100D 

Dual Channel Unit 

 
 
 
 
 

 
• 1KW - 5KW Modules  • 4U Height  • Parallel Operation 

 

• Up to 600 Volts DC • Up to 600 Amperes/Module • Constant E, I, P, I/E, E/I • Air Cooled 
 

• Local, Remote Analog  Control  and  USB Standard • GPIB and  Ethernet Optional 
 
 

 
A N  I S O  9 0 0 1  C O M P A N Y  


V
O

LT
S

 

THE NEW KEPCO SERIES  EL ELECTRONIC LOADS 
 

The  EL  Series is a  line of modular air- 

cooled, DC  electronic loads used to test 

power sources such  as  batteries, power 

supplies, generators, chargers, fuel cells, etc. 

Power ratings start at 1KW; standard models 

have maximum test capabilities of 50, 200, 

400  and  600  volts.  High current  and 

power operation are achieved via parallel 

connection in a master/slave configuration. 

Individual modules are capable of up to 5KW 

and 600 amperes (see chart). 

The  EL   Series offers unique  Functional 

Modularity. Functional Modularity allows 

the load to be retrofitted to increase load 

power/current as  required for undefined 

future applications. Purchase the capability 

needed today with assurance of future 

power/current upgrades. The  result is  an 

Electronic Load maximizing the  most 

important specification: 

VALUE = $/Watt 

When the requirements increase, the load 

may be upgraded. 

All  EL loads operate as master or slave and 

come with or without front panel control and 

readouts. Up to 15 additional loads can be 

driven with one acting as a master. 

INDIVIDUAL LOAD 

CHARACTERISTICS 

• Base Unit - Includes front panel 

controls and indicators for Amps, 

Volts and KW 

• Computer operated LabVIEW™ 

capable 
 

• Constant current, voltage, power, 

resistance, conductance and 

short circuit modes 
 

• Readback voltage, current, power 

and load status 

• USB and RS-232 are standard 
 

• GPIB and Ethernet Control via 

single optional interface card 

• Comprehensive SCPI command set 
 

• Monitor load current via computer 

or analog output 

• Use unique test patterns from an 

Arbitrary Waveform Generator  via 

the external analog input 

• Remote voltage sense eliminates 

error caused by voltage drop in 

test leads 

SYSTEM INTEGRATION 

IS SIMPLE 

• Up to 60KW into one 8 ft. rack 

• Control up to 15 slaves with 

one master (75KW) 

• Computer controlled and/or front 

panel operation with display for 

voltage, current, power and status 

• Simple operation - no deep menus 

to contend with 

 
RELIABLE AND RUGGED 

• High power semiconductors are 

heat sinked for cool operation 

• Very low internal  resistance 

ensures fast and clean switching 

operation 

• Power devices individually fused 

for complete protection 

• Internal thermal sensors ensure 

uniform power distribution for 

long reliability 

• Isolated test bus allows a 

wide range of source  (DUT) 

configurations 
 

LabVIEW is a trademark of National Instruments Corp. 

 

 
EXAMPLE OF SAFE OPERATING AREA FOR EL 5K-400-420 

12.5   16.6 

1,000.00 

 
400.00 

300.00 

 
Operation at 400 Volts 

 

 
 
 
 
As current increases, voltage  must be 

lower to keep the power dissipation at 

or below the upper limit of 5000 Watts. 

 

 
 
The load may 

be operated at 

any given input 

condition that 

is within the 
100.00 

 
 
 
 
 

10.00 

 
 
 
 
 

1.00 

 

 
 
 
 

0.10 

1 

valid until 12.5 Amps, which 

is 5000 Watts, the maximum 

power dissipation capability. 
 

 
 
 
 
 
 
 
 

This line represents the 

minimum resistance of the load. 

 
 
 
 

 
10 

 
 
 
 
 
This line represents the maximum current 

capability (400 Amperes). The line stops at 

5.05 Volts because  the lowest  resistance 

capability has been reached. 

 

 
 
 
 
 
 
 
 
 

100  1000 
AMPERES 

red line boundary. 

 
For example: 

If a 300 Volt source 

is to be tested, select 

the 300 Volt line (blue) 

and note the range 

of current allowable 

along that line. 

In this example, the 

load may be 

operated at currents 

from near zero to 

a maximum of 16.6 

Amperes @300V. 

 

Refer to www.kepcopower.com/el-opcurve.pdf for operating curves of all EL models. 

 
©2010, Kepco, Inc. 

Specifications subject to 

change without notice. 

KEPCO, INC. • For Italy distributed by:  CalPower Srl • Como - Italy • Tel: 031526566•  

Email: info@calpower.it • www.calpower.it 

mailto:@300V
http://www.kepcopower.com/el-opcurve.pdf


 
 

 
 

 
 
 
 
 
 
 
 
 
 

Model EL 2K-200-200 Model EL 1K-200-100D 

 
 

SERIES EL MODEL TABLE  

MODEL NUMBER (1) OPERATING LIMITS OVERLOAD PROTECTION (2) MINIMUM ON 

RESISTANCE 

ALL MODES 

Ohms 
RATED POWER 

Watts 
RATED VOLTAGE 

Volts 
RATED CURRENT 

ALL MODES 

Amps 

POWER (3) 

Watts 
VOLTAGE (4) 

Volts 
CURRENT (5) 

Amps 

EL 1K-50-100 1000 50 100 1050 52.5 105 0.008 

EL 1K-200-100 1000 200 100 1050 210 105 0.014 

EL 1K-400-70 1000 400 70 1050 420 73.5 0.046 

EL 1K-600-30 1000 600 30 1050 630 31.5 0.017 

EL 1K-50-100D 100 0 (6) 50 (6) 100 (6) 1050 (6) 52.5(6) 105 (6) 0.008 (6) 

EL 1K-200-100D 1000 (6) 200 (6) 100 (6) 1050 (6) 210 (6) 105 (6) 0.014 (6) 

EL 1K-400-70D 1000 (6) 400 (6) 70 (6) 1050 (6) 420 (6) 73.5 (6) 0.046 (6) 

EL 1K-600-30D 1000 (6) 600 (6) 30 (6) 1050 (6) 630 (6) 31.5 (6) 0.017 (6) 

EL 2K-50-200 2000 50 200 2100 52.5 210 0.004 

EL 2K-200-200 2000 200 200 2100 210 210 0.007 

EL 2K-400-140 2000 400 140 2100 420 147 0.023 

EL 2K-600-60 2000 600 60 2100 630 63 0.083 

EL 3K-50-300 3000 50 300 3150 52.5 315 0.005 

EL 3K-200-300 3000 200 300 3150 210 315 0.005 

EL 3K-400-210 3000 400 210 3150 420 220.5 0.015 

EL 3K-600-90 3000 600 90 3150 630 94.5 0.056 

EL 4K-50-500 4000 50 500 525 52.5 525 0.002 

EL 4K-200-500 4000 200 500 2100 210 525 0.003 

EL 4K-400-350 4000 400 350 4200 420 367.5 0.009 

EL 4K-600-150 4000 600 150 4200 630 157.5 0.333 

EL 5K-50-600 5000 50 600 5250 52.5 630 0.002 

EL 5K-200-600 5000 200 600 5250 210 630 0.002 

EL 5K-400-420 5000 400 420 5250 420 441 0.008 

EL 5K-600-200 5000 600 200 5250 630 210 0.028 

(1) For GPIB and Ethernet Interface, add suffix "G" to the model number. 

(2) Temperature protection: Per FET safe junction temperature. 

(3) Maximum operating power and/or current may be reduced if operating conditions (ambient temperature, available air flow, etc.) cause internal load temperature to 

exceed safe operating conditions for FETs (TEMP FAULT). 

(4) Maximum operating power and/or current may be reduced when ambient temperature exceeds 25°C depending on air flow, duty cycle of load operation and 

other situational specific conditions. 

(5) Individually fused FETs allow continued operation with device failure. 

(6) Per channel. 

 
 

KEPCO, INC. • For Italy distributed by:  CalPower Srl • Como - Italy • Tel: 031526566•  

Email: info@calpower.it • www.calpower.it 

 


 

SERIES  EL SPECIFICATIONS 

SPECIFICATION RATING/DESCRIPTION (1) CONDITION 
MODE CHARACTERISTICS 

Linearity vs. Programming Command 

Constant Current 

Constant Power 

Constant Voltage 

 

 
±0.25% 

±2% 
 

±0.25% 

5-100% of Full Scale 

Constant Resistance 

Constant Conductance 
±1% 

±1% 
 

Regulation Constant 

Current Constant 

Power Constant 

Voltage Constant 

Resistance Constant 

Conductance 

 

 
±0.25% 

±1% 
 

±0.25% 
 

±1% 

±1% 

Resolution (Via Computer Control) 14 Bits 

Current Readback 

(Current Mode) 
Computer Accuracy ±0.25% 

Computer Resolution ±15 Bits 

Parameter Readback 

(Current and Voltage) 
Accuracy ±0.25%  

Resolution ±15 Bits 

CONTROL CHARACTERISTICS 

USB Interface Uses IEEE 488.2 and SCPI 

commands and queries 
Requires no cost downloadable driver 

RS 232 Interface Uses IEEE 488.2 and SCPI 

commands and queries 
Baud rate: 38400 Parity: None 

Data Bits: 8 Stop Bits: 1 Echo: OFF 

GPIB Interface 

Ethernet Interface 
Uses IEEE 488.2 and SCPI 

commands and queries 
Optional card provides access to both interfaces. 

Add suffix "G" to model number 

when ordering. 

GENERAL CHARACTERISTICS 

a-c Line Power Input 120V a-c ±10%,  50-60 Hz or 

240V a-c ±10%,  50-60 Hz 
120V is factory default, 

240V requires internal configuration 

Operating Temperature 0°C to 40°C  

Dimensions (Load) 19"W x 7"H x24.5"D  

Weight (Load) 88 lbs.  

Storage Requirements -20 to +60°C, 15 to 80% RH Relatively dust free environment 

(1) Specifications measured @23°C ambient. 

NOTES: 

1. Regulation specified after 15 minutes of operation at set power level. PENDING 

2. Individually fused FETs allow continued operation with device failure. 

3. Maximum operating power and current may be reduced if operating conditions (ambient temperature, available air flow, etc.) 

cause internal load temperature to exceed safe operating conditions for FETs (TEMP FAULT). 

4. Maximum operating power and/or current may be reduced when ambient temperature exceeds 25°C depending on air flow, 

duty cycle of load operation and other conditions. 

 

 

APPLICATIONS 

AUTOMOTIVE - LIFE-CYCLE TESTING OF HYBRID CONTROL MODULES   • FUEL CELL TEST 

WINDMILL CHARACTERIZATION AND  PERFORMANCE TESTING  • WEAPONS BATTERY TESTS 

HELICOPTER POWER  GENERATOR  FLIGHT LINE TEST 

POWER SUPPLY TESTING  • HIGH PERFORMANCE BATTERY TEST 
 

 
 
 

KEPCO, INC. • For Italy distributed by:  CalPower Srl • Como - Italy • Tel: 031526566•  

Email: info@calpower.it • www.calpower.it 

 

mailto:@23


 

 
 
 
 
 
 
 
 
 
 
 
 
 

M 

Th 

m 

 
 

 
  
  
 

 
 

 
 

 
 

CONFIGURING  AND OPERATING YOUR EL ELECTRONIC LOAD 
The front and rear panels below show a typical single channel model 

 

 
7  8  9 

 

 
 
 

2 
 

3 
 

4 
 

5 

 

 
 
 
 

1 
 

 
 
 
 
 
 
 
 
 
 
 
 
Front Panel 

FRONT PANEL 

CONTROLS AND INDICATORS 

1.    Power Switch 

2.    Current Display (Autorange) 

3.    Voltage Display (Autorange) 

4.    Power Display (Autorange) 

5.    Multifunction Control Knob 

Press to Select Mode 

Turn for Set Point 

6.    LOAD - Green for Standby 

Amber for Engaged 

Press to Engage/Disengage 

Flashing Red for Fault 

7.    LED Constant Current Mode (CI) 

8.    LED Constant Resistance Mode (CR) 

Blinks for Constant Conductance 

Mode  (CS) 

9.    LED Constant Voltage Mode (CV) 

10.  LED Constant Power Mode (CP) 

6  12   11   10 
 
 

 
1  2  3  4  5   6  7 

 
 
 
 
 
 
 
 
 
 
 
 

 
Rear Panel 

11.  LED LAN (Lit When  LAN Connected) 

12.  LED Local 
 

All Mode LEDs Blinking  ON - Short 

All Mode  LEDs Blinking  OFF - Mode Off 
 

 
REAR PANEL 

8  
LAYOUT AND CONNECTIONS 
1.   a-c Input 

2.   Fuse 
9  3.   Laminated Copper Buss 

10  LOAD Connection 

11  4.   Remote Sense –, Rear Terminal – 
5.   Remote Sense +, Rear Terminal + 

12  6.   External Analog Control 

13  7.   Current Monitor Analog Output 
8.   Ethernet Option (Not Shown) 

9.   Master (Out to Slave) 

10. Slave Input 

14  
11. Slave Output 
12. RS-232 Interface 

13. USB Port 

14. GPIB Option  (Not Shown) 

 
 
 
 
 
 
 
 
 

 
UPGRADABLE AND DYNAMICALLY CONFIGURABLE 

• Expand capability by adding Power FET modules 

• Upgradable due to load's modular nature 

• Interface enables field retrofits of firmware upgrades 

ensuring system is up-to-date 

• Ethernet option facilitates remote access 
 

 
odel EL 2K-200-200/Single Channel Unit 

is unit shows two FET modules in place. There is room for three 

ore modules to be added expanding the capability of the load. 

 
 
 
 
 
 

KEPCO, INC. • For Italy distributed by:  CalPower Srl • Como - Italy • Tel: 031526566•  

Email: info@calpower.it • www.calpower.it 

 


 
 

 
 

 
 

TABLE OF SAMPLE SOFTWARE COMMANDS  FROM OVER 1000 IN YOUR SYSTEM 
 

FUNCTION 

OPERATION MANAGEMENT 

PURPOSE COMMAND EXAMPLE 

 

Mode 
 

 
 

Load ON/Load OFF 

Set Parameter Value 

Measure 

Protection 
 

 
Damping Selection 

 

 
 

Front Panel Lock 
 

 
 
 

SYSTEM MANAGEMENT 
 

Serial Number 
 

Version 

Power FET Modules Installed 

Display Power FET Status 

External Analog Control On/Off 

 

Selection of operating mode 
 

 
 

Engage/Disengage load with device under test 
 
Set current, voltage, power, resistance, conductance values 
 

Measure Voltage, Current, Power 
 

Allows setting maximum parameter values to protect the 

device under test as needed as well as minimum voltage 
 

12 different damping settings to allow 

optimizing the user's test 

 

 
Locks or unlocks the front panel controls. Allows 

three settings for Off, Lock or Emergency 

(Emergency allows front panel LOAD button 

to disengage the load) 

 
 

Display EL serial number 
 

Display Master control board information 

List power FET modules installed in EL Display FET 

temperatures, currents and fuse status Turn 

external analog input ON/OFF 

 

MODE CURRent, MODE VOLTage, MODE POWer, 

MODE RESistance, MODE CONDuctance, MODE 

SHORt, MODE OFF 

INPut 1=ON, INPut 0=OFF CURRent xxxx, 

POWer xxxx MEASure:CURRent?, 

MEASure:VOLTage? 

VOLTage:PROTection:UNDer xxxx 

VOLTage:PROTection:over xxxx 
 

SYSTem:PFModule:DAMPing x, 

SYSTem:DAMPing x 

Where x is a number from 0 to 5 (min - max) 
 

LOCK<state> where state is OFF; 

EMERgency; or LOCKed 

 
 
 
 

SYSTem:SERN? 

SYSTem:VERSion? 

SYSTem:PFModule:LIST? 

SYSTem:PFModule:STATus? 

SYSTem:EXTernal <bool> 

 

NOTE: System responds to short forms of all commands and queries. See instruction manual for details. 
 

 
3/4 View 

Single 

Channel Unit 

 
 
 
 
 
 
 
 
 

3/4 View 

Dual 

Channel Unit 

 
 
 
 
 
 
 
 
 
 

Per maggiori info chiama  

CalPower Srl: 031526566 

A 60KW 

configuration. 

Consists of one 

5kW master and 

11 5kW slaves. 

 

 

 
 

KEPCO, INC. • For Italy distributed by:  CalPower Srl • Como - Italy • Tel: 031526566•  

Email: info@calpower.it • www.calpower.it 

 


