
高信頼性直流電源
PAD-L/LPシリーズ

16V～1000V、17モデル
大容量・多機種の高性能高信頼性直流電源

D C P O W E R S U P P L Y

P A D - L / L P S E R I E S

Internet http://www.kikusui.co.jp/

高信頼性直流電源
PAD-L/LPシリーズ

PAD-Lシリーズは、研究開発・品質管理から

生産現場までのあらゆる分野でご利用いた

だいている、高性能・高信頼性の可変直流

安定化電源です。

本シリーズは、サイリスタによるプリレギュ

レータとパワートランジスタによるシリーズレ

ギュレータの、2段の優れたレギュレータで

構成されています。そのため直列制御形の

特長である高品位な出力特性と、チョーク・

インプット形位相制御の特長である電源高

調波ひずみの少ない高効率な入力特性を

兼ね備えています。

一方、電源装置で重要なファクタとされる信

頼性と安全性に関しましては、設計当初から

十分に検討された部品を採用するとともに、

長年培ってきた実装技術が随所に活かされ

ています。さらに全モデルに過電圧保護装

置（OVP）をはじめとする各種のセーフティ

機能を装備するなど、十分な配慮がなされ

ています。

また、半導体の様に過電圧耐量の少ない負

荷やシステム専用の用途には、サイリスタ高

速OVPと電源のステータスを接点信号で出

力できる、高信頼性をより重視した"LP"シ

リーズも用意しています。

■プリセット形高速OVP（過電圧保護装置）

●出力電圧がOVPの設定値を越えると、出

力端をサイリスタで短絡して過電圧を圧縮

すると同時に電源スイッチを遮断します。

●過電圧の検出は200μsと高速です。

●電源動作中でも保護動作を中断する

ことなく、設定値の確認ができます。

■CV（定電圧）とCC（定電流）動作モード

の表示と、OVP動作あるいは電源スイッ

チの遮断を接点出力で送り出します。

■PAD-LPシリーズの用途

誤操作や万一の事故に対して高速で負

荷を保護すると同時に、接点信号で外部

に異常を知らせることができます。

●半導体など過電圧耐量の少ない負荷

や電子回路に

●GPIBを使用した自動システムで

●信頼性試験や寿命試験を長時間、無

人で行うときに

●事故などで外部から過電圧が印加され

る恐れがあるシステムで

●安全上工場などで夜間通電を監視す

る必要のある場合

■低出力電圧時の力率の向上

チョーク・インプット回路を採用しているた

め、入力皮相電流が少なく力率が向上し

ています。

■交流入力電圧の波形ひずみの減少

チョーク・インプット回路を採用しているた

め、入力電流に高調波成分が少なくなり、

ラインに与える妨害はわずかです。

■優れた温度係数

使用部品の選定、回路の改良、強制空冷に

よる放熱処理により50ppm／℃の低温度ド

リフトのほか、経時ドリフトにも優れています。

■速い過渡応答

広帯域な誤差増幅器は安定な周波数－

利得・位相特性で高い周波数までループ

ゲインを持っているため、出力インピーダ

ンスが低く急激な変化にも十分応答でき

ます。

■低リップル・ノイズ電圧

実効値はもちろん、ピーク値も十分低くお

さえてあります。

■各種セーフティ機能を装備

過電圧保護装置（OVP）や過熱保護回路

など、信頼性を高める各種のセーフティ

機能が装備されています。

直流安定化電源PAD-L/LPシリーズ

PAD-LPシリーズ

大容量・多機種の高性能高信頼性直流電源

TYPE IV

TYPE V

TYPE III

TYPE II3

16V系 PAD 16-100L タイプIII
PAD 35-50L タイプIII

PAD 35-60L タイプIII

35V系
PAD 35-100L タイプIV
PAD 35-200L タイプV

PAD 35-200LT タイプV
PAD 35-300LPT タイプV2

PAD 60-35L タイプIII

60V系
PAD 60-60L タイプIV
PAD 60-120L タイプV

PAD 60-200LPT タイプV2

PAD 110-20L タイプIII

110V系 PAD 110-30L タイプIV
PAD 110-60L タイプV

250V系
PAD 250-8L タイプIII

PAD 250-15L タイプIV
1000V系 PAD 1K-0.2L タイプII3

シリーズラインアップ

（図-1）チョークインプット形と

コンデンサインプット形の高調波特性

（図-2）入力電圧・電流特性

■信頼性、寿命、効率に優れた、低入力電流

省エネルギーの有効利用を考えますと、大

容量電源になればなるほど電源効率に優

れた製品が望まれますが、このチョーク・イ

■他の機器への影響を最小限に抑えた、

低高調波ひずみ

電気製品を発生源とする商用電源の高調

波ひずみの問題が、社会的にクローズ・

アップされています。これは、インバータを

利用した回転制御機器の増加や、テレビや

スイッチング・レギュレータに代表される、コ

ンデンサ・インプット形整流回路を持つ電

気機器の普及にも要因があると言われ、世

界的にも第40次程度までの奇数高調波電

流の発生を、規制する動きが活発化してい

ます。この流れは、電磁波妨害（EMI）対策と

は異なりますが、同一ラインで使用する他

の機器に対する配慮という点では、基本的

には通じる考え方で、商用電源の利用に関

する新しい常識となりつつあります。当社は

この問題を、効率や電気特性と同じレベル

で捉え、チョーク・インプット方式によるピー

ク電流の抑制（高次調波成分の減少）とラ

インひずみの改善に取り組んできました。

チョーク・インプット方式のPAD-L／LPシ

リーズは、コンデンサ・インプット方式に比

べて高調波成分が少なく（図-1）、同一ライ

ンに接続された進相コンデンサとリードイン

ダクタンスによって発生する、共振現象の

心配もありません。

また、流れ込む電流（充電電流）のピーク値

も小さいので、電圧降下による商用電源の

波形ひずみも小さく抑えられます（図-2）。

振�
幅�

[mV]

180�

160�

140�

120�

100�

80�

60�

40�

20�

0

（コンデンサインプット形）�

PADーLシリーズ�
　　（チョークインプット形）�

基本波� 第5 第7 第9 第11 第13 第15 第17 第19
第3高周波� 350 450 550 650 750 850 950

50 150 250
周波数 [Hz]

入力電圧波形�

入力電流波形�

チョーク・インプット形平滑回路�

入力電圧波形�

入力電流波形�

コンデンサ・インプット形平滑回路�

電源の故障や誤動作による事故は、システ

ム全体の運転停止や高価な負荷の破壊に

つながるため、故障しないという信頼性は非

常に重要ですが、万一故障が発生しても未

然に事故を防ぐための保護回路は安全な

方向に確実に動作するものが要求されま

す。PAD-L／LPシリーズには、次のような

セーフティ機能が装備されています。

■過電圧保護装置（OVP）

誤操作や事故により過電圧が発生した

場合、電源スイッチ用サーキットプロテク

タを瞬時に遮断し、負荷を保護します。特

にLPシリーズのOVPはプリセットタイプ

ですので、動作電圧の設定は、プリセット

ボタンを押すことによりパネル面から電

圧計を見ながら行え、また動作電圧の

チェックはエージング中でもOVP動作を

中断することなく行えます。

●LPシリーズは動作パルス幅200μsの高

速サイリスタ・クローバ方式OVPですの

で、半導体など特に過電圧に弱い負荷

にご使用下さい。

●Lシリーズは動作パルス幅50msでノイズ

による誤動作もなく負荷を確実に保護し

ます。

■過熱保護回路

機器内部の主要部品の温度が規定以

上になると、電源スイッチを遮断します。

■電圧検出回路

背面端子台のジャンパの取付け忘れ等

の誤操作や整流回路の故障により、平

滑用電解コンデンサの電圧が定格電圧

以上になると、瞬時に整流回路を遮断し

ます。

■サージ・アブソーバ

雷などにより電源ラインに発生するサー

ジ電圧から本体を保護します。

■不燃化対策

●主電源トランスはB種絶縁で、使用絶縁体

は130℃の高温でも絶縁の劣化がなく連

続使用に耐える材料を使用しています。

●プリント基板は難燃性のガラス・エポキ

シまたは紙エポキシを使用しています。

●配線材は加速電子線を照射加工した耐

熱電線を使用しています。

■逆接続防止回路

出力端に逆極性の電圧を印加されても

本機を保護します。

■過電流検出回路

比較増幅器により出力電流を常時監視

し、リモート・コントロール時の過入力によ

る定格オーバを防止したり、端子台の

ショートバー取付け忘れによる過電流か

ら保護します。

ンプット方式は、この点においても非常に優

れております。

PAD-L／LPシリーズは、直列制御トランジ

スタのコレクタ損失を軽減するために、

チョーク・インプット形の位相制御回路（プリ

レギュレータ）を備えていますので、コンデン

サ・インプット方式に比べて、全負荷時にお

いても約74%（当社比）の消費電流で済み

ます（図-3）。

これは、従来のコンデンサ・インプット方式で

問題とされていた「無効電流」を、チョーク・コ

イルで蓄え再利用しているからで、電源トラ

ンスの異常発熱やサイリスタにおける過大

なサージオン電流のため素子の大型化の

問題、さらには電源の寿命を決定している電

解コンデンサに大量のリップル電流を流す

心配もありません。

（図-3）消費電流特性

セーフティ機能

チョーク・インプット方式の2大特長

コンデンサインプット形�

30�

25�

20�

15�

10�

5�

0

チョークインプット形�

PAD35ー50L

IO＝50A

IO＝50A

0 5 10 15 20 25 30 35

 A
C
 IN

P
U
T
 C
U
R
R
E
N
T
（
A
）
�

前面パネル説明

1 POWERスイッチ

2 CURRENT/VOLT.LIMITスイッチ
3 電流計

出力電流の指示計です。

2.5級（TYPE V モデルは1.5級）
4 電流計ゼロ調整

5 電圧計
出力電圧の指示計です。
2.5級（TYPE V モデルは1.5級）

6 電圧計ゼロ調整
7 電流設定つまみ

定電流動作時の電流を設定します。（1回転）モ
デルにより、つまみがひとつのものと、2重のも
のがあります。以下は2重つまみのモデルになり

ます。
●TYPE IIIのPAD16-100L

●TYPE IV全モデル
●TYPE V全モデル
2重つまみは、外側が粗調整用、内側が微調整

用です。
8 C.Cランプ

9 C.Vランプ
10 電圧設定つまみ
11 各種調整用トリマ

●A.FS可変抵抗器
●V.FS可変抵抗器

●I.OS可変抵抗器
電流設定つまみを反時計方向いっぱいに回した
ときの出力電流のオフセットを調整するための可

変抵抗器です。
●V.OS可変抵抗器

電圧設定つまみを反時計方向いっぱいに回し たと
きの出力電圧のオフセットを調整するための可変
抵抗器です。

12 O.V.P可変抵抗器
OVP（過電圧保護）の作動点を設定するための

可変抵抗器です。
13 VOLTAGE CHECK端子

デジタル電圧計（DVM）を接続して前面パネル

から出力電圧をチェックするための端子です。
14 O.V.P PRESETスイッチ（TYPE Vモデルのみ）

1 電源スイッチ
保護回路が動作すると自動的にスイッチは遮断

されます。
2 電流計
3 電圧計

4 カレント／ボルテージ・リミット・スイッチ
押すと電流計は定電流の設定値を電圧計は定

電圧の設定値を示します。
5 過電圧保護回路の電圧設定穴
6 電流計200mAレンジフルスケール調整

7 定電流設定ツマミ
8 定電圧設定ツマミ

9 定電圧設定ツマミ（微調）
10 電圧計フルスケール調整
11 出力および極性切り換えスイッチ

12 出力端子（バインディングポスト）
13 出力端子（高圧BNC端子）

14 出力表示ランプ（赤色発行ダイオード）
15 入力ヒューズ
16 入力端子板

PAD1K-0.2L

7 8 9 10 13

12

3 4 5 6 11

2

8 97 10 12

4 53 6
8 97 10 12

4 53 6

14

8 97 10 11

3 42 51

6

14

13

12

15

16

1

TYPE III
PAD16-100L

PAD35-50L

PAD35-60L

PAD60-35L

PAD110-20L

PAD250-8L

TYPE IV
PAD35-100L

PAD60-60L

PAD110-30L

PAD250-15L

TYPE V
PAD35-200L

PAD35-200LT

PAD35-300LPT

PAD60-120L

PAD60-200LPT

PAD110-60L11

21

1

2

前面パネル

背面パネル

11

13

13

モデル名
入力端子 出力端子

付属ケーブル
ネジ・ボルト径 ネジ・ボルト径

タイプII3

PAD 1K-0.2L 3Pプラグ付コンセント 付属ケーブル 約3m

タイプIII

PAD 16-100L

PAD 35-50L

PAD 35-60L
M5ねじ M10ボルト 3芯3.5mm2、約4m

PAD 60-35L

PAD 110-20L

PAD 250-8L

タイプIV

PAD 35-100L

PAD 60-60L
 M5ねじ

M10ボルト
3芯8mm2、約4m

PAD 110-30L

PAD 250-15L M5ねじ

タイプV

PAD 35-200L 3芯14mm2、約4m

PAD 35-200LT 4芯8mm2、約4m

PAD 35-300LPT M8ねじ M12ボルト 4芯14mm2、約4m

PAD 60-120L 3芯14mm2、約4m

PAD 60-200LPT 4芯14mm2、約4m

PAD 110-60L M6ねじ M6ねじ 3芯14mm2、約4m

■入出力端子ネジ・ボルト径／付属ケーブル

背面パネル説明

1 コントロール端子台
リモートコントロールなどの応用操作を行うときに
使用する端子台です。

2 出力端子

3 センシング端子
リモートセンシング機能を使用するときに使用し
ます。

4 GND（シャーシグランド）端子
5 AC入力端子台
6 サービスコンセント（TYPE Vモデルのみ）

AC100V、1Aの出力がとれます。

1

4

2

3 5

1

2

3

4

5

1

2

4

3

5

6

PAD250-15L

4

1

523

PAD35-200L／PAD60-120L

4

1

5

2

3

6

4

1

5

2

3

6

PAD35-200LT PAD35-300LPT

3

1

5

2

4

6

PAD60-200LPT

4

1

5

2

3

6

TYPE III
PAD16-100L

PAD35-50L

PAD35-60L

PAD60-35L

PAD110-20L

PAD250-8L

TYPE IV
PAD35-100L

PAD60-60L

PAD110-30L

TYPE V
PAD110-60L

TYPE VTYPE IV

アプリケーション

■並列運転

●全てのPAD-Lシリーズは出力電圧を同一に設定し、並列に接続

して使用できます。

●PAD-LPシリーズは、高速OVPの焼損を防止するために、ダイ

オードを通して並列に接続して下さい。

■ワンコントロール並列運転

（同一モデルの並列接続のみ可能です）

●同一機種を並列に接続して、電流容量を増加させることができま

す。出力のコントロールはマスター（主機）1台で行えます。

●リモートセンシング、リモートコントロール、アウトプットオン・オフな

どを行う場合には、マスター1台だけで行って下さい。

■直列運転

●全てのPAD-Lシリーズは耐接地電圧±250V以内において直列

に接続して使用できます（直列にした場合の最大電流は一番出

力電流の小さいモデルによって制限されます。必ずその電流以

下でご使用ください）。

■ワンコントロール直列運転

● 直列に接続して出力電圧の増大を計る方法です。コントロール

は上側（プラス側）のモデルがマスターとなり、1台のみの操作で

他機（スレーブ）の出力もコントロールできます。

● 左の例はプラス・マイナスを同時に可変させることができるデュ

アル・トラッキング電源の例です。

＋�ー� ー� ＋�

（LPシリーズの場合）�

＋�ー�

マスター�

＋�ー�

スレーブ�

＋�ー�

スレーブ�

ー� ＋�

＋�ー�ー� ＋�

＋�ー�

＋�ー� ＋�ー�

ー� ＋�

スレーブ� マスター�

（PAD1K-0.2Lは本頁のアプリケーション用端子を持っていませんの

で除きます）

■外部電圧によるリモート・コントロール

制御対象 制御電圧*1 入力インピーダンス

出力電圧 0～約10V 約10kΩ

出力電流 0～0.5V,1V*2 100kΩ以上

*1 制御電圧はプラス電圧にコモンが接続されるためフローティ

 ング（絶縁）の必要があります。

*2 モデルにより異なります。

■外部抵抗によるリモート・コントロール

制御対象 制御抵抗 抵抗に流れる電流

出力電圧 0～約10kΩ 約1mA

出力電流 0～550Ω,1kΩ 約1mA

●制御抵抗器は、温度係数が小さく経時安定性の良い金属被

 膜抵抗器や巻線抵抗器をお使いください。

■リモートセンシング

●電源と負荷間の配線やその接触抵抗による電圧降下を補償す

る方法です。電圧降下は大電流になるほど問題になりますが、背

面端子台のショートバーをはずし電圧センス点を負荷端に移すこ

とにより片側で1.2V程度までのドロップを防ぐことができます。

（0.3V以上は最大出力電圧を低減する必要があります）。

●センシング端には数百μF以上の電解コンデンサを極性に注意

して最短距離に接続して下さい。この理由は負荷線が長くなると

インダクタンス分が無視できなくなり、負荷から見た電源の出力

インピーダンスが高くなるのを防止するためです。特に高周波で

電流を断続するインバータなどの負荷には数千μF以上のコン

デンサを短く接続して下さい。

■出力のオン・オフコントロール

●外部からの接点信号で

出力のオン・オフを制御

することができます。

■電源の遮断

●外部の接点信号で入力電源スイッチを遮断することができます。

接点信号 動 作

ON時 電源スイッチがオフになります

接点信号 出力

ON時 OFF

OFF時 ON

Io r

r c
＋�負荷�

Ed＝2r×Io：�
電圧降下分�

センシング前�

Eo

Io

Ed

Ov

出力電圧�

出力電流�

センシング後�

Eo

Io

出力電圧�

出力電流�

■3出力スキャニング用オプション

OP-2￥30,000

●プリセットされた3種類の電圧を軽いタッ

チで順次切換えて出力します。（生産ライ

ンでの調整、データ取りに最適です。）

■デジタル電圧計／電流計

DOM-2................￥15,000

●31/2桁 最大表示 1999 LED 7セグメント表示

●電圧計±（0.1%rdg＋1digit）

●電流計±（0.5%rdg＋1ditit）

●電圧計2レンジと電流計1レンジで手動

切換式です。

■出力電圧3点切換オプション

OP-1￥25,000

●プリセットされた3種類の電圧を押しボタ

ンスイッチでワンタッチ選択できます。（生

産ラインでの調整、データ取りに最適で

す。）

※1：本体の側面もしくは上面、底面に強制空冷用の吸気孔を持つため、ラックに実装する場合、最低1枚巾以上（PAD-L／LPのタイプⅣは2枚巾以上）のブラン

クパネルを取付ける必要があります。
※2：当社ラック専用のサポートアングルが付属しております。

EIA規格（インチサイズ） JIS規格（ミリサイズ）

電源タイプ 横幅 形名 枚巾 標準価格 形名 枚巾 標準価格

II3 1 BH2 2（※1） ￥2,000 BH2M 2（※1） ￥3,000

III 1 BH6A 6（※1） ￥4,500 BH6AM 5（※1） ￥4,500

IV 1 BH12（※2） 11（※1） ￥9,000 BH12M 10（※1） ￥9,000

■ブランクパネル

■ブラケット

ブラケットBH2M

99

480

50

460

24
.5

ブラケットBH2

88

482

76

465

6

ブラケット BH6A

24
1

482

57

462

76
57

13

ブラケット BH6AM

24
9

480

50

460

10
0
50

24
.5

ブラケット BH12M

480

460

49
9

15
0

15
0

15
0

24
.5

ブラケット BH12

48
0

482

12
0.
5

462

14
6

12
0.
5

42
EIA規格（インチサイズ）

JIS規格（ミリサイズ）

オプション

ラックマウントブラケット

枚巾
インチ（EIA）用 ミリ（JIS）用

プレート 標準価格 メッシュ 標準価格 プレート 標準価格 メッシュ 標準価格

1 BP191 ￥2,500 BP191-M ￥2,500 BP1H ￥3,000 BP1H-M ￥2,500

2 BP2H ￥5,000 BP2H-M ￥3,500

▲
▲

メッシュタイプ

プレートタイプ

PAD-L／LPシリーズは、以下のオプションユニットを使うことによりコンピュータコントロールをすることができます。（※PAD1K-0.2Lは除く）
※ご注意：PAD-L／LPシリーズは、出力の立ち上がり・立ち下がり時間が100ms～300ms程度かかります。そのため制御内容によっては使用に適さない場合があります。またデー
タ受け取りの時間はコントローラの処理スピードにも関係しますので、高速なシーケンス制御等でのご使用をご検討の際は、ご購入前に当社営業までご相談ください。

コントローラ PIA4810 PIA3200 DPO22102A

出力電圧の設定 ○ ○ ○ ○ ○ ○ ○

出力電流の設定 △＊1 △＊1 ○ ○ △＊1 ○ ○

出力電圧のリードバック ○ ○ ○

出力電流のリードバック ○ ○

出力のオン・オフ △＊1 △＊1 ○ △＊1

入力電源スイッチのオフ ○ ○ ○ ○

入力電源オフ監視 △＊2 △＊2 △＊2

CVモード監視 △＊2 △＊2 △＊2

CCモード監視 △＊2 △＊2 △＊2

その他周辺オプション

ターミナルユニット TU01-PIA TU01-PIA TU01-PIA

シャントユニット SHシリーズ SHシリーズ

コントロールボード OP01-PIA OP01-PIA OP01-PIA OP02-PIA

接続方法 A B C D E F G

A

TU01-PIA

PAD-Lシリーズ�

SLOT INGPIB�
又は�

RS-232C

PIA4810

OP01-PIA

SH

OP01-PIA付属フラットケーブル�

SH付属フラットケーブル�

出力� 出力�

TU01-PIA

PAD-L／LPシリーズ�

SLOT INGPIB�
又は�

RS-232C

PIA4810

OP01-PIA
OP01-PIA付属フラットケーブル�

出力�

ユーザ作成ケーブル�

OP01-PIA付属�
コネクタ�

PAD-L／LPシリーズ�

SLOT IN
GPIB�
又は�

RS-232C

PIA4810

OP01-PIA

ユーザ作成のケーブル�

SLOT INGPIB�
又は�

RS-232C

PIA4810

OP02-PIA

出力�

PAD-L／LPシリーズ�

TU01-PIA

PAD-Lシリーズ�

GPIB

PIA3200 SH

SC01-10（またはSC01-20）フラットケーブル�

SH付属フラットケーブル�

出力�

2芯シールド�
ケーブル�

（PIA3200付属品）�GPIB

PIA3200

出力�

PAD-Lシリーズ�

ユーザ作成�
ケーブル�GPIB

DPO2212A

出力�

PAD-L／LPシリーズ�

＊1：出力電流の設定か出力ON／OFFのいずれかを選択します。（出力のON／OFFはCCリファレンスをゼロにする簡易OFFです。）�

＊2：電源本体にDINコネクタ取付改造が必要です。（PAD-LPシリーズはDINコネクタ付なので不要です）

B C

D E F

G

■コントロール内容

上記の構成品
直流電源本体 PAD-Lシリーズ
コントローラ本体 PIA4810
コントロールボード OP01-PIA
電流検出用シャントユニット SH（SH10またはSH50）
ターミナルユニット TU01-PIA
フラットケーブル OP01-PIA付属品（OP01-PIAとSHを接続）
フラットケーブル SH付属品（SHとTU01-PIAを接続）

上記の構成品
直流電源本体 PAD-L／LPシリーズ
コントローラ本体 PIA4810
コントロールボード OP01-PIA
ターミナルユニット TU01-PIA
フラットケーブル OP01-PIA付属品（OP01-PIAとTU01-PIAを接続）

上記の構成品
直流電源本体 PAD-L／LPシリーズ
コントローラ本体 PIA4810
コントロールボード OP01-PIA
ユーザ作成ケーブル リード線4本ご用意ください

上記の構成品
直流電源本体 PAD-L／LPシリーズ
コントローラ本体 PIA4810
コントロールボード OP02-PIA
ユーザ作成ケーブル リード線6本ご用意ください

上記の構成品
直流電源本体 PAD-Lシリーズ
コントローラ本体 PIA3200
電流検出用シャントユニット SH（SH10またはSH50）
ターミナルユニット TU01-PIA
フラットケーブル SC01-10またはSC01-20（PIA3200とSHを接続）
フラットケーブル SH付属品（SHとTU01-PIAを接続）

上記の構成品
直流電源本体 PAD-Lシリーズ
コントローラ本体 PIA3200
2芯シールドケーブル PIA3200付属品

上記の構成品
直流電源本体 PAD-L／LPシリーズ
コントローラ本体 DPO2212A
ユーザ作成ケーブル リード線6本ご用意ください

コンピュータコントロール

PIA4810は、多チャネル電源システムの構築に適したスロットイン

方式のコントローラで、コントロールボード（OP01-PIAまたは

OP02-PIA）を最大4枚装着できます。そしてコントロールボードは
一枚で2台の電源を制御することができますので、コントロール

ボードをフル装着することにより合計8台の電源を制御するコント
ローラとなります。さらには拡張ユニットのPIA4820を連結すること

により（最大3台）、GPIBワンアドレス、またはRS-232Cで最大32

台の電源を制御するシステムを構築することができます。
また、PIA4810にはVisual Basic（ActiveX）で利用可能な機器ドラ

イバが同梱されています。この機器ドライバを使用すれば
Microsoft Excelで電源を制御したり、電源から取り込んだデータ

をExcelの豊富なグラフ機能で、取込んだその場からグラフ化する

ようなこともできます。

PIA4800シリーズ
パワーサプライ・コントローラ
PIA4810（パワーサプライ・コントローラ）.. ￥100,000
PIA4820（拡張ユニット）..........................￥80,000
OP01-PIA（コントロールボード）...............￥40,000
OP02-PIA（コントロールボード）...............￥30,000

PIA3200は、GPIBモードとシーケンスモードを持ったコントローラで、1
台のPIA3200で2台の電源を制御することができます。GPIBモードで
は、チャンネルごとに、出力電圧／出力電流／過電圧保護／電圧低下
保護の設定が可能で、チャンネル間はアイソレートされており、各出力
の設定分解能は12ビットとなっています。一方シーケンスモードは、
GPIB接続したコンピュータから電源の各設定や実行時間（シーケンス
内容）をPIA3200の内部メモリに書き込むことにより、電源をシーケン
ス・コントロールする機能です。したがって、PIA3200の内部メモリに一
旦書き込んでしまえば、GP I Bと切り離したローカルの状態でも
PIA3200のパネル面からシーケンスを実行できますので、複雑な制御
パターンをコンピュータなしで手軽に再現させることが可能になります。
記憶できるシーケンス内容は、最大256ステップ、そして連続した任意
のアドレス間でのシーケンス・パターンを最大6通りまで保存できます。

PIA3200 ..￥150,000

PIA3200シリーズ

パワーサプライ・コントローラ

DPO2212Aは12ビット（BCD、分解能0.1%）のD／Aコンバータを

2個、および8ビット（バイナリ、分解能0.4%）のD／Aコンバータを
1個を持ったインターフェースユニットです。各D／Aコンバータは

アイソレーションされており、最大3台の電源の出力電圧を制御す

ることができます。また、GPIBバスに対してサービスリクエスト
（SRQ）を発生に使える4bitの割込信号入力や電源の出力遮断に

使えるメイク接点信号出力端子も持っています。

DPO2212A ..￥120,000

DPO2212A
GPIBプログラマ

■シールドタイプ26芯フラットケーブル

SC01-10（約1.0m）..￥4,500
SC01-20（約2.0m）..￥5,000

PIA3200とPAD-L／LPシリー

ズ、またはPIA3200とシャント

ユニット（SH-10／SH-50）の間を接続する際に
使用するケーブルです。

■ターミナルユニット

TU01-PIA ￥25,000

TU01-PIAは、PAD-L／LPシリー
ズをPIA4810またはPIA3200で制

御・リードバックする際に使用するアダプタです。

■シャントユニット

SH-10（2.5～10A）..￥50,000
SH-50（12.5～50A）..￥55,000

SH-10／SH-50は、PAD-L／

LPシリーズの出力電流値をPIA4810または

PIA3200でリードバックする際に使用する電流
検出用シャントユニットです。※ご注意：定格出

力が50Aを越えるモデルには使用できません。

PIA4810 PIA4820

▲OP01-PIA ▲OP02-PIA▲スロットイン方式

前面パネル 背面パネル

PIA4810 PIA4820
※コントロールボードは別売です

前面パネル 背面パネル

前面パネル 背面パネル

GPIBワンアドレスで最大32台の電源の電圧・電流を制御可能（各12bit）
RS-232Cにも対応しています
実出力設定／実出力リードバックが可能

2台の電源の電圧・電流を制御可能（各12bit）
シーケンス制御ができます

ID自動認識により実出力設定／実出力リードバックが可能

12bit×2ch、8bit×1ch、計3chを持ったD／Aコンバータ

4bitの割込信号入力、およびメイク接点信号出力端子付き（2ch）

左記の仕様の中で、入力電圧が100／200表示、200／100表示の

機種は内部端子板の結線を変更することにより、入力電圧100V±

10%または200V±10%のどちらの電源でも使用できます。

1 主電源トランスの端子板を変更する。

2 入力電源ヒューズを変更する。

3 入力電圧表示板を変更する。

100v 0 100v 0

AC100V

入力電圧表示板�

入力ヒューズ�

入力端子板�

100v 0 100v 0

AC200V

50ppm／℃（標準値）

出力電流の5%～100%の変動に対して出力

電圧が設定値の0.05%＋10mV以内に復帰

する時間 50μs（タイプⅤは100μs）

5Hz～1MHz、±3dBの帯域をもつ、平均値指

示、実効値表示のAC電圧形で正または負出

力のいずれかを接地して測定

直流電圧計 タイプ III ～IV JIS 2.5級

　〃　　 タイプ V、VI　 JIS 1.5級

直流電流計 タイプ III ～IV JIS 2.5級

　〃　　 タイプ V、VI JIS 1.5級

PAD1K-0.2Lは以下の通り
電圧計 41/2桁デジタル表示

確度 ±（0.05％ of reading＋1digit）※1

±（0.1％ of reading＋2digit）※2

注：出力電圧50V以下の場合

±（0.05％ of reading＋3digit）※1

±（0.1％ of reading＋3digit）※2

電流計 31/2桁デジタル表示

確度 ±（0.3％ of reading＋1digit）※1

※1：25℃±5℃の時　

※2：0～40℃の時

■定電圧温度係数

■過渡応答時間

■リップル・ノイズ

■指示計器

■接地

■対接地電圧

■絶縁

■耐圧

■使用温度範囲

■使用湿度範囲

■冷却方式

■保護装置

正または負端子を接地可能

±250V DC但し、PAD250-8Lは±500V DC

PAD1K-0.2Lは±1kV DC

入力－シャーシ間：DC500V 30MΩ以上

（PAD1K-0.2L：DC1000V 100MΩ以上）

出力－シャーシ間：DC500V 20MΩ以上

AC1500V　1分間　異常のないこと。

0～＋40℃

10%～90% RH

ファンによる強制空冷

○定電圧・定電流オートマチック・クロスオーバ方式

○過電圧保護装置（OVP）.......... Lシリーズ

○高速過電圧保護装置（高速OVP）.. LPシリーズ

○過電流保護回路（出力定格電流の110%）

○過電圧保護回路（整流回路の平滑用電解

コンデンサー部）

○過熱保護回路（OHP）.. 半導体冷却用ヒー

トシンク部（100℃）

○温度ヒューズ（サブトランス）

○温度スイッチ（タイプV、VIのメイントランス）

○入出力ヒューズ

○入力サージアブソーバ

（CV：定電圧モード　CC：定電流モード）

出力 形名 リップル 電源変動 負荷変動 寸法 質量 入力

CV CC スタンダードタイプ 標準価格 高速OVP内蔵タイプ 標準価格 CV CC CV CC CV CC タイプ（約） 電圧 電力

V A Lシリーズ 円・税別 LPシリーズ 円・税別 mVrms mArms 0.005%＋mV mA 0.005%＋mV mA kg V kVA

0～16 0～100◎ PAD16-100L 498,000 0.5 100 1 3 2 5 III 63 200／100 3.3

0～50 PAD35-50L 360,000 0.5 10 1 3 2 5 III 58 200／100 3.3

0～60 PAD35-60L 410,000 0.5 10 1 3 2 5 III 61 200／100 3.8

0～35
0～100◎ PAD35-100L 700,000 0.5 50 1 3 2 5 IV 97 200 6.8

0～200◎ PAD35-200L 1,400,000 0.5 100 1 30 2 30 V 188 200 13

0～200◎ PAD35-200LT 1,400,000 0.5 100 1 30 2 30 V 190 200／3φ 14.5

0～300○ PAD35-300LPT 2,200,000 0.5 200 1 30 2 30 V2 220 200／3φ 18

0～35 PAD60-35L 420,000 0.5 8 1 3 2 3 III 62 200／100 3.4

0～60 0～60◎ PAD60-60L 585,000 0.5 20 1 3 2 5 IV 99 200 6.8

0～120◎ PAD60-120L 1,200,000 0.5 50 1 15 2 15 V 175 200 12

0～60 0～200○ PAD60-200LPT 2,000,000 0.5 100 1 30 2 30 V2 220 200／3φ 19

0～20 PAD110-20L 415,000 1 4 1 1 2 3 III 60 200／100 3.8

0～110 0～30◎ PAD110-30L 655,000 1 10 1 3 2 5 IV 96 200 6.0

0～60◎ PAD110-60L 1,100,000 1 20 1 12 2 10 V 170 200 11

0～250
0～8 PAD250-8L 545,000 5 4 2 1 3 3 III 60 200／100 3.4

0～15◎ PAD250-15L 820,000 5 5 2 1 3 3 IV 94 200 6.0

0～1000 0～0.2○ PAD1K-0.2L 398,000 0.5 0.05 0.002％＋5 0.1 0.002％＋5 0.1 II3 22 100 0.44

入力電圧について

●表記以外の電源電圧変更もできますのでお問い合わせください。
漏洩電流について

●入力－シャッシ間にコンデンサは入っていません。
　多数同時に仕用されても、漏電ブレーカの誤動作や感電の心配はありません。

★……形名の最後の「T」は3相入力を表わします。

◎……定電流ツマミが粗調、微調2重ツマミです。
○……定電流ツマミが10回転です。

200／100表示……200V用で出荷、ユーザーにおいて、100V、200Vの切換ができます。

仕　様

共通仕様

電源電圧100／200Vの変更について

IR

＋�
CR

電源� 負荷�

回生電流（逆電流）�

R＝�
E0

IR

90°投入�

0°投入�

電圧波形�

ピーク電流�

電流波形�

電源�

ダイオード�

D2
D1

C R

ピーク値�

平均値�
（メータ�
　指示値）�

ピーク値�

平均値�
�

0�
�

●リモートセンシングしている時には、必ずセンシングラインも同時

にオンオフして下さい。

■電源側に電流を回生する負荷

●PAD-Lシリーズは負荷からの逆電流を吸収できないため、出力電

圧が上昇するほど不安定になりますので、逆電流のピーク値を流

せるダミーロード（R）を接続して下さい。逆電流がスパイク状の時

には負荷端に大容量の電解コンデンサ（C）を取付けて下さい。

公称断面積
直流出力の線と 導体許容温度60℃ 標準直流抵抗
しての推奨電流 （周囲温度30℃） 20℃

2〔mm2〕 10〔A〕 27〔A〕 約9〔Ω／km〕
5.5 20 49 3
8 30 61 2.2
14 50 88 1.2
22 80 115 0.81
38 100 190 0.46
60 217 0.29
 80 200 257 0.22
100 298 0.18

150 300 395 0.12

配線材の断面積と電流容量、抵抗値との関係です。

電源投入時に投入タイミングにより突入電流が流れます。インラッ

シュ・カレントとも呼ばれるこの突入電流は、トランスのコア材の磁

気飽和が原因で、理論的には電圧波形の位相角90｡（π／2）付近

で電源スイッチを投入すると、過渡現象としての突入電流は流れま

せんが、位相角0｡（ゼロクロス）のタイミングでスイッチを投入する

と下表に示す最大電流が流れます。実際にはコア材B－H曲線のヒ

ステリシス特性や、スイッチを切ったタイミングによる残留磁束の方

向、あるいは接続されているACラインのインピーダンスによっても

突入電流は異なります。

■PAD-L／LPシリーズの代表的な突入電流値（最大値）

　（電流波形の半値幅2～5ms）

タイプ Ⅲ Ⅳ Ⅴ

電源電圧 220V 220V 220V

ピーク電流 700A *200A *400A

*タイプⅣ、Ⅴには突入電流防止回路が標準で内蔵されています。

PAD-L／LPシリーズは幅広いユーザ・ニーズに対応しますので、ご

使用いただく負荷も様々なものが考えられます。負荷によっては、そ

のまま使用しますとトラブルや誤作動の原因になるものもあり、対策

を講じなければなりません。

■大容量性負荷

●特に問題ありませんが出力電圧がなかなか下がりません。そのた

め、PAD-LPシリーズでは高速OVPを焼損する恐れがありますの

で、ダイオードを直列に入れてご使用下さい。

■2次電池（バッテリ、ニッカドなど）

● PAD-LPシリーズの場合にはダイオードを直列に入れてご使用

下さい。

●接続するときに電源側の出力電解コンデンサを充電するため

に、一瞬火花が飛ぶことがありますが電源に異常はありません。

電圧を等しくして接続するとこの心配はありません。

■誘導性負荷

●電源のオン、オフあるいは電圧設定の変化による逆起電力は出

力端に並列に入っている保護ダイオードD1により転流され電源

を損なうことはありません。

●誘導性負荷から発生するパルスノイズが電源と同一の極性で印加

される場合には、ダイオードD2を直列に入れて電源を保護し、スイッ

チの両端にはノイズ防止用のCRアブソーバを挿入して下さい。

■負荷電流がピークを持つ場合（モータ、ランプなど）

●デジタル回路やモータ駆動回路で負荷電流波形が、メータ指示

（平均値）では定格内であってもピーク値が定格値を越えると、瞬

時に定電流領域に入るため、出力電圧が低下し不安定に見えま

す。対策は出力電流の増加が基本ですが、パルス幅が狭い時や

ピーク値が小さい時には負荷端に大容量のコンデンサを取付け

て下さい。

■機械的スイッチで出力をオン、オフする場合

●100V以上の直流出力をスイッチで開閉するとアーク放電などで

スイッチの接点が著しく消耗してノイズを発生する様になります。

このノイズは負荷線を通って電源の誤差増幅器にとびこんで出

力を不安定にすることがあります。誘導性負荷の場合と同様に

CRアブソーバを接点の近くに入れてノイズ対策をして下さい。

負荷について

配線について

突入電流について

Lシリーズ�

＋� ＋�

LPシリーズ�

＋� ＋�

＋�ー�

ダイオード�

NOISE
RL

RL

＋S

＋�

ー�
ーS

＋�連動スイッチ�

●2001年12月発行●2001123KP11●WEB版：2012年1月修正

【ご注意】■仕様、デザインなどは改善等の理由により、予告なく変更する場合があります。■価格には消費税等が含まれておりません。別途申し受けます。■諸事情により名称や価格の変更、また生産中止となる場合があ
ります。■ご注文、ご契約の際の不明点等については弊社営業までご確認ください。また、ご確認のない場合に生じた責任、責務については負いかねることがあります。あらかじめご了承ください。■カタログに記載されて
いる会社名、ブランド名は商標または登録商標です。■カタログに記載されている弊社製品は、使用に当たっての十分な知識を持った監督者のもとでの使用を前提とした業務用機器・装置であり、一般家庭・消費者向け
に設計、製造された製品ではありません。■印刷の都合上、カタログに記載されている写真と現品に色・質感等での差異がある場合があります。■このカタログの内容について正確な情報を記載する努力はしておりますが、
万一誤植、誤記等などのお気付きの点がございましたら、弊社営業所までご一報ください。

菊水電子工業株式会社

本社・技術センター 〒224-0023 横浜市都筑区東山田1-1-3 TEL.（045）593-0200
首都圏東営業所 〒224-0023 横浜市都筑区東山田1-1-3 TEL.（045）593-7530

首都圏南営業所 〒224-0023 横浜市都筑区東山田1-1-3 TEL.（045）593-7530
東北営業所 〒981-3133 仙台市泉区泉中央3-19-1リシュルーブルST TEL.（022）374-3441
東関東営業所 〒310-0911 水戸市見和3-632-2 TEL.（029）255-6630

北関東営業所 〒372-0026 伊勢崎市宮前町215-1 TEL.（0270）23-7050
東海営業所 〒465-0097 名古屋市名東区平和が丘2-143 TEL.（052）774-8600

関西営業所 〒536-0004 大阪市城東区今福西6-3-13 TEL.（06）6933-3013
九州出張所 〒810-0039 福岡市博多区冷泉町7-19 NRビル TEL.（092）263-3680

このカタログは、再生紙を使用しています。

■TYPE II3 ■TYPE III

■TYPE IV ■TYPE V、V2　※［］はV2

430
88

MAX500
450

20
M
A
X
�

15
26

430

24
1

M
AX

�
50

MAX562

450
534

42 42

430

M
A
X
56

5

M
AX

�
85

� �
48

0

534

45042 42

430

84
0

M
A
X
93

5
95

584 [684]

500 [600]42 42

612 [MAX739]MAX562

�

単位：mm

外形寸法図

TYPE Ⅱ3：430（440）W×88（103）H×450（500）Dmm

TYPE Ⅲ：430W×241（291）H×450（562）Dmm

TYPE Ⅳ：430W×480（565）H×450（562）Dmm

TYPE Ⅴ：430W×840（935）H×500（612）Dmm

TYPE Ⅴ2：430W×840（935）H×600（739）Dmm

■寸法

	note: 生産中止
	price1: −−−−　　￥1,680,000
	price2: −−−−　　￥1,680,000
	price3: −−−−
￥2,640,000
	price4: −−−−　　￥1,440,000
	price6: −−−−　　￥1,320,000
	price5: −−−−
￥2,400,000
	Address: ※連絡先についてはWEBをご参照ください。

