
IT-M3400 Bidirectional DC Power Supply

YOUR POWER TESTING SOLUTION

APPLICATIONS

Intelligent industry equipment testing
Civil / military low-power power module testing Power supply testing of automotive electronic equipment

IT-M3400 Bidirectional DC Power Supply

Regenerative / Bidirectional / Battery Simulator

IT-M3400 bidirectional DC power supply01

IT-M3400 bidirectional DC power supply integrates the features of a bidirectional power supply and a regenerative load. It keeps the advantages of
high power density and modular architecture design of M series.
It can meet the customer's test requirement of different current and power level. Thanks to the independent multi-channel design, users can config-
ure each channel according to the quantity and specifications of the DUT. At the same time, it has high-precision output and measurement, and has
made a number of safety designs for testing, suitable for multiple test fields, such as power modules, intelligent industrial equipment, automotive
electronics, charging and discharging tests of various small-capacity batteries.

Model Voltage Current Power Model Voltage Current Power
IT-M3412

IT-M3422

IT-M3432

IT-M3413

IT-M3423

IT-M3433

IT-M3414

IT-M3424

IT-M3434

IT-M3415

IT-M3425

IT-M3435

60V

60V

60V

150V

150V

150V

300V

300V

300V

600V

600V

600V

30A

30A

30A

12A

12A

12A

6A

6A

6A

3A

3A

3A

200W

400W

800W

200W

400W

800W

200W

400W

800W

200W

400W

800W

FEATURE

1U Half-rack, high power density

Bidirectional energy flow

High efficient power regeneration

Battery test

Battery simulation

Independent control of multi-channels with functions of

synchronization and proportional tracking

Up to 16 units can be paralleled connected

High speed measurement, 10 times/S updating rate

CC/CV priority

Adjustable output impedance

Programmable voltage and current rise and fall time

Temperature measurement function, over temperature protection

List

Various protection such as OCP / UCP / OVP / OTP / OPP / UVP

over heat protection, grid fault protection and fault storage,

foldback, Power-off protection, sense abnormal protection

Automatic detection of power grid state to realize reliable

grid connection

Pre charge function to prevent overshoot of DC loading current

Anti-reverse protection function through optional accessories

Five optional cards, supporting RS232,CAN,LAN,GPIB,US-

B_TMC,USB_VCP, RS485, analog and IO communication

Bidirectional

High efficient power regeneration

Battery simulation/charge and discharge test

Independent control of multiple channels

www.itechate.com 02

Your Power Testing Solution
IT-M3400 bidirectional DC power supply

IT-M3400 is 1U Half-rack mini size and support output up to 800W, not only with
high power density, but also with high resolution, high precision and high stability.
The output voltage can reach 600V and the output current can reach 30A. There are
12 models in the whole series, with a wide range of output design, and one unit can
cover a wide range of applications.

1U Half-rack mini size

Different from the traditional power supply and load, when positive and negative
current switch, there will be a short jump and Incoherence. IT-M3400 integrates
bidirectional power supply and regenerative e-load in one, which is capable of
achieving high-speed and seamless switching between source and sink. In this
way, a fast and seamless switch between source and sink effectively avoids voltage
or current overshoot, which is widely used in batteries, battery packaging, battery
protection boards and other energy storage equipment testing.

Seamless switching between source and sink

CC priority charge and discharge seamless switching

Civil / military low-power power module test
DC-DC power module test, micro-inverter
DC-AC test, bidirectional DC-DC module test

Intelligent industrial equipment testing
UAV ESC test, small robot servo motor test

Various small capacity battery charge
and discharge test
Electric vehicle battery, 3C product battery,
UAV battery

Automotive electronic equipment
power supply test
Electric power steering motor, electric
brake ibooster

Applications

10.0MS/s
1M points

 Value Mean Min Max Std Dev
low signal amplifierRising time

Peak-Peak
Rising time

28 Feb 2020

IT-M3400 bidirectional DC power supply03

Your Power Testing Solution
IT-M3400 bidirectional DC power supply

IT-M3400 continues to support CC / CV priority function, help customers solve a variety of severe problems in long-term testing. For test that require
high-speed voltage, users can select the CV priority mode to obtain a faster voltage climb speed; or choose CC priority mode, output current without
overshoot, used to test DUT with constant current operating characteristics. This function is widely used in power supply transient simulation and
characterization test applications, such as lasers, integrated circuits, charge and discharge, military and automotive electronics.

CC & CV priority function

CC priority CV priority

Module architecture, any combination

IT-M3400's modular plug-in architecture can easily stack instruments like building blocks without any additional accessories. Besides that, users can
choose IT-E154 rack installation kit, easily install one or more instruments in a standard 19-inch cabinet.

one unit in cabinet two units in cabinet

IT-E154 rack mount kit

10.0MS/s
1M points

 Value Mean Min Max Std Dev

low signal amplifier

Rising time
Peak-Peak
Rising time

28 Feb 2020

25.0MS/s
1M points

Value Mean Min Max Std Dev
Rising time low signal amplifier
Peak-Peak
Rising time

28 Feb 2020

www.itechate.com 04

Your Power Testing Solution
IT-M3400 bidirectional DC power supply

IT-M3400 provides flexible multi-channel function, the users can build-up multi-channel source-sink system, each unit will show the channel number
on the front panel. PC only need to connect with one unit to control and program all the units independently by GUI software.

IT-M3400 support maximum 16*16 channels, each 37U rack can integrate 64 units which is 64 channels. It supports parallel connection for high
power testing demands, to provide high flexibility and functionality for users.

Multi-channel independent control, up to 256 channel

2 channels system

...... 10 unit

*37U rack

16

16

16

16

Max. 64 channels for 37U rack

...... 16 unit

10 channels system

IT-M3400 support multiple units of same models connected in parallel, to build a high current and high power system. The users can parallel max.
16 units by master-slave mode, to meet different testing requests.

Parallel function

2 units in parallelStandalone unit

10.0MS/s
1M points

Value Mean Min Max Std Dev
Rising time low signal amplifier
Peak-Peak
Rising time

28 Feb 2020

25.0MS/s
1M points

Value Mean Min Max Std Dev
Rising time
Peak-Peak
Rising time
Peak-Peak

28 Feb 2020

IT-E1206

IT-E1206

IT-E1206

IT-M3400 bidirectional DC power supply05

Your Power Testing Solution
IT-M3400 bidirectional DC power supply

IT-M3400 supports energy regeneration function, the efficiency is up to 90%, which save cost both for the electricity and cooling system, create low
noise testing environment.

High energy regeneration efficiency

IT-M3400 can simulate up to 99 batteries in series and parallel. The user can set
the battery voltage, capacity, internal resistance, and SOC to quickly define the
battery matrix.

The user can set the battery by choosing ITECH optional professional BSS2000
battery simulation software, by setting common battery parameters to quickly
establish the battery characteristic curve, they can also set the initial capacity of the
battery, to verify the characteristics of the product in different states of the battery.
At the same time, BSS2000 supports user to import matlab battery matrix or import
the actual battery charge and discharge curve through .CSV file, to simulate real
battery's charge and discharge characteristics.

Battery simulation function

 *Please contact ITECH for further details.
BSS2000 battery emulation software interface

≈ 6307kW·h
can be deducted from your electricity bill
using 1pc IT-M3400(800W) for 1 year

Regeneration
efficiency
up to 90%

Low
electricity cos Low noise

IT-M3400 series Regenerative Power System, which integrates power supply and regenerative electronic load one unit, and adjustable output
impedance design, can simulate the charging and discharging characteristics of the battery, and perform other testing, too. It can be used not only
test the multiple single cells, but also comprehensive test the battery packages. It can also perform the battery setting and data processing in various
test conditions and plot the test figure.

Battery Test Function

Optional ITS5300 professional battery test
software can perform the following test items:

IT-M3600

working condition simulation
Battery DC IR Test
Battery endurance test
Battery Temperture Test

Reliabilty Test
Charge and Discharge
characteristic
Battery cycle life test

Battery capacity test
Over charge and Over
discharge endurance test
Battery conformity test

www.itechate.com 06

Your Power Testing Solution
IT-M3400 bidirectional DC power supply

IT-M3400 rear panel provides interface expansion slot for users to expand. Different interfaces can be selected to realize different functions, such
as communication interface, external analog interface, temperature sensor, etc.

Optional Accessories

Standard Rear Panel

IT-E1206

Multi-Protection Function

Pictures Interface

 GPIB interface

USB/LAN interface

RS-232/CAN interface

IT-E1208

 Model

IT-E1205

IT-E1206

IT-E1207

 External analog/RS485 interface

 Interface Model

IT-E1209

IT-E118 Anti-reverse connection module

IT-E1203

IT-E154A/B/C

 Temperature sensor

 Rack mount kit

USB interface

Pictures

Rear Panel with optional interface

IT-M3400 have various protection functions such as OCP / UCP / OVP / OTP / OPP / UVP, power grid fault protection and fault storage functions,
as well as power-off protection and Sense sensing abnormal protection.
The unique Foldback protection function is used to turn off the output when the power CV / CC is switched, so as to protect DUT that are sensitive
to voltage overshoot and current overshoot.
The automatic detection function of power grid state will shut down the product in case of sudden disconnection of power grid connection, which can
realize reliable grid connection function and islanding protection function.
Precharge function can prevent DC loaded current from overshoot. Users can choose anti reverse connection module to realize anti reverse connec-
tion protection function to effectively suppress battery surge.

IT-M3400 bidirectional DC power supply07

Your Power Testing Solution
IT-M3400 bidirectional DC power supply

0~60V

-30A~30A

-200W~200W

-30A~30A

10mA

<0.1% Imax+0.1%Icurrent

0~60V

1mV

<0.1% Umax

0~1000mΩ

0.1mΩ

2%*Rmax

-200W~200W

0.1W

<1.0% Pmax

-30A~30A

1mA

<0.1% Imax+0.1%Icurrent

0~60V

1mV

<0.1% Umax

-200W~200W

0.1W

<1% Pmax

0~150V

-12A~12A

-200W~200W

-12A~12A

1mA

<0.1% Imax+0.1%Icurrent

0~150V

10mV

<0.1% Umax

0~1000mΩ

0.1mΩ

2%*Rmax

-200W~200W

0.1W

<1.0% Pmax

-12A~12A

1mA

<0.1% Imax+0.1%Icurrent

0~150V

10mV

<0.1% Umax

-200W~200W

0.1W

<1% Pmax

0~300V

-6A~6A

-200W~200W

-6A~6A

1mA

<0.1% Imax+0.1%Icurrent

0~300V

10mV

<0.1% Umax

0~1000mΩ

0.1mΩ

2%*Rmax

-200W~200W

0.1W

<1.0% Pmax

-6A~6A

1mA

<0.1% Imax+0.1%Icurrent

0~300V

10mV

<0.1% Umax

-200W~200W

0.1W

<1% Pmax

Specification

IT-M3412 IT-M3413 IT-M3414

*Load mode resistance accuracy range: lower limit 1/(1/R+(1/R)*0.05+0.004) ； upper limit 1/(1/R-(1/R)*0.05-0.004)
*This information is subject to change without notice

Rated Output Value

(0 ℃-40 ℃)

Output Voltage

Output Current

Output Power

Current Range

Resolution

Accuracy

Voltage Range

Resolution

Accuracy

Resistance Range

Resolution

Accuracy
Power Range

Resolution

Accuracy

Range

Resolution

Accuracy
Range

Resolution

Accuracy

Range

Resolution

Accuracy

CC Mode

CV Mode

Resistance
Programming
(Sourcing)

CP Mode

Output
Current Readback

Output
Voltage Readback

Output
Power Readback

Load Regulation

Line Regulation

Ripple

Rise Time

Rise Time

Fall Time

Fall Time

Efficiency (Max.)

Dimension（D*W*H）

Net Weight

Voltage (No Load)

Voltage (Full Load)

Voltage (No Load)

Voltage (Full Load)

Range

Accuracy

Resolution

Voltage

Current

Voltage

Current

Voltage Range

Ovp

Uvp

Frequency

Max.input Current

Dc Component

Power Rating

Voltage

Current

≤0.05% Umax

≤0.05% Imax

≤0.05% Umax

≤0.05% Imax

≤100mVp-p

≤30mArms

5ms

10ms

5ms

5ms

≤0.05% Umax

≤0.05% Imax

≤0.05% Umax

≤0.05% Imax

≤300mVp-p

≤30mArms

20ms

50ms

20ms

20ms

≤0.05% Umax

≤0.05% Imax

≤0.05% Umax

≤0.05% Imax

≤600mVp-p

≤30mArms

20ms

50ms

20ms

20ms

DUT
temperature
measure

-20℃----120℃

±1℃

0.1℃

-20℃----120℃

±1℃

0.1℃

-20℃----120℃

±1℃

0.1℃

100VAC~240VAC

264VAC

90VAC

47Hz~63Hz

1Aac（AC220V）

-0.1A~+0.1A

86%

450mm*214mm*43.5mm

5kg

100VAC~240VAC

264VAC

90VAC

47Hz~63Hz

1Aac（AC220V）

-0.1A~+0.1A

88%

450mm*214mm*43.5mm

5kg

100VAC~240VAC

264VAC

90VAC

47Hz~63Hz

1Aac(AC220V)

-0.1A~+0.1A

88%

450mm*214mm*43.5mm

5kg

www.itechate.com 08

Your Power Testing Solution
IT-M3400 bidirectional DC power supply

Specification

IT-M3415 IT- M3422 IT-M3423

0~600V

-3A~3A

-200W~200W

-3A~3A

1mA

<0.1% Imax+0.1%Icurrent

0~600V

10mV

<0.1% Umax

0~1000mΩ

0.1mΩ

2%*Rmax

-200W~200W

0.1W

<1.0% Pmax

-3A~3A

1mA

<0.1% Imax+0.1%Icurrent

0~600V

10mV

<0.1% Umax

-200W~200W

0.1W

<1% Pmax

0~60V

-30A~30A

-400W~400W

-30A~30A

10mA

<0.1% Imax+0.1%Icurrent

0~60V

1mV

<0.1% Umax

0~1000mΩ

0.1mΩ

2%*Rmax

-400W~400W

0.1W

<1.0% Pmax

-30A~30A

1mA

<0.1% Imax+0.1%Icurrent

0~60V

1mV

<0.1% Umax

-400W~400W

0.1W

<1% Pmax

0~150V

-12A~12A

-400W~400W

-12A~12A

1mA

<0.1% Imax+0.1%Icurrent

0~150V

10mV

<0.1% Umax

0~1000mΩ

0.1mΩ

2%*Rmax

-400W~400W

0.1W

<1.0% Pmax

-12A~12A

1mA

<0.1% Imax+0.1%Icurrent

0~150V

10mV

<0.1% Umax

-400W~400W

0.1W

<1% Pmax

*Load mode resistance accuracy range: lower limit 1/(1/R+(1/R)*0.05+0.004) ； upper limit 1/(1/R-(1/R)*0.05-0.004)
*This information is subject to change without notice

Output
Current Readback

Output
Voltage Readback

Output
Power Readback

Rated Output Value

(0 ℃-40 ℃)

Output Voltage

Output Current

Output Power

Current Range

Resolution

Accuracy

Voltage Range

Resolution

Accuracy

Resistance Range

Resolution

Accuracy
Power Range

Resolution

Accuracy

Range

Resolution

Accuracy
Range

Resolution

Accuracy

Range

Resolution

Accuracy

CC Mode

CV Mode

Resistance
Programming
(Sourcing)

CP Mode

Load Regulation

Line Regulation

Ripple

Rise Time

Rise Time

Fall Time

Fall Time

Efficiency (Max.)

Dimension（D*W*H）

Net Weight

Voltage (No Load)

Voltage (Full Load)

Voltage (No Load)

Voltage (Full Load)

Voltage

Current

Voltage

Current

Voltage Range

Ovp

Uvp

Frequency

Max.input Current

Dc Component

Power Rating

Voltage

Current

≤0.05% Umax

≤0.05% Imax

≤0.05% Umax

≤0.05% Imax

≤1200mVp-p

≤30mArms

30ms

60ms

30ms

30ms

≤0.05% Umax

≤0.05% Imax

≤0.05% Umax

≤0.05% Imax

≤100mVp-p

≤30mArms

5ms

10ms

5ms

5ms

≤0.05% Umax

≤0.05% Imax

≤0.05% Umax

≤0.05% Imax

≤300mVp-p

≤30mArms

20ms

50ms

20ms

20ms

Range

Accuracy

Resolution

DUT
temperature
measure

-20℃----120℃

±1℃

0.1℃

-20℃----120℃

±1℃

0.1℃

-20℃----120℃

±1℃

0.1℃

100VAC~240VAC

264VAC

90VAC

47Hz~63Hz

1Aac(AC220V)

-0.1A~+0.1A

88%

450mm*214mm*43.5mm

5kg

100VAC~240VAC

264VAC

90VAC

47Hz~63Hz

2Aac（AC220V）

-0.1A~+0.1A

86%

450mm*214mm*43.5mm

5kg

100VAC~240VAC

264VAC

90VAC

47Hz~63Hz

2Aac（AC220V）

-0.1A~+0.1A

88%

450mm*214mm*43.5mm

5kg

IT-M3400 bidirectional DC power supply09

Your Power Testing Solution
IT-M3400 bidirectional DC power supply

0~300V

-6A~6A

-400W~400W

-6A~6A

1mA

<0.1% Imax+0.1%Icurrent

0~300V

10mV

<0.1% Umax

0~1000mΩ

0.1mΩ

2%*Rmax

-400W~400W

0.1W

<1.0% Pmax

-6A~6A

1mA

<0.1% Imax+0.1%Icurrent

0~300V

10mV

<0.1% Umax

-400W~400W

0.1W

<1% Pmax

0~600V

-3A~3A

-400W~400W

-3A~3A

1mA

<0.1% Imax+0.1%Icurrent

0~600V

10mV

<0.1% Umax

0~1000mΩ

0.1mΩ

2%*Rmax

-400W~400W

0.1W

<1.0% Pmax

-3A~3A

1mA

<0.1% Imax+0.1%Icurrent

0~600V

10mV

<0.1% Umax

-400W~400W

0.1W

<1% Pmax

0~60V

-30A~30A

-800W~800W

-30A~30A

10mA

<0.1% Imax+0.1%Icurrent

0~60V

1mV

<0.1% Umax

0~1000mΩ

0.1mΩ

2%*Rmax

-800W~800W

0.1W

<1.0% Pmax

-30A~30A

1mA

<0.1% Imax+0.1%Icurrent

0~60V

1mV

<0.1% Umax

-800W~800W

0.1W

<1% Pmax

Specification

IT-M3424 IT-M3425 IT-M3432

*Load mode resistance accuracy range: lower limit 1/(1/R+(1/R)*0.05+0.004) ； upper limit 1/(1/R-(1/R)*0.05-0.004)
*This information is subject to change without notice

Rated Output Value

(0 ℃-40 ℃)

Output Voltage

Output Current

Output Power

Current Range

Resolution

Accuracy

Voltage Range

Resolution

Accuracy

Resistance Range

Resolution

Accuracy
Power Range

Resolution

Accuracy

Range

Resolution

Accuracy
Range

Resolution

Accuracy

Range

Resolution

Accuracy

CC Mode

CV Mode

Resistance
Programming
(Sourcing)

CP Mode

Load Regulation

Line Regulation

Ripple

Rise Time

Rise Time

Fall Time

Fall Time

Efficiency (Max.)

Dimension（D*W*H）

Net Weight

Voltage (No Load)

Voltage (Full Load)

Voltage (No Load)

Voltage (Full Load)

Voltage

Current

Voltage

Current

Voltage Range

Ovp

Uvp

Frequency

Max.input Current

Dc Component

Power Rating

Voltage

Current

Output
Current Readback

Output
Voltage Readback

Output
Power Readback

≤0.05% Umax

≤0.05% Imax

≤0.05% Umax

≤0.05% Imax

≤600mVp-p

≤30mArms

20ms

50ms

20ms

20ms

≤0.05% Umax

≤0.05% Imax

≤0.05% Umax

≤0.05% Imax

≤1200mVp-p

≤30mArms

30ms

60ms

30ms

30ms

≤0.05% Umax

≤0.05% Imax

≤0.05% Umax

≤0.05% Imax

≤100mVp-p

≤30mArms

5ms

10ms

5ms

5m

Range

Accuracy

Resolution

DUT
temperature
measure

-20℃----120℃

±1℃

0.1℃

-20℃----120℃

±1℃

0.1℃

-20℃----120℃

±1℃

0.1℃
100VAC~240VAC

264VAC

90VAC

47Hz~63Hz

2Aac(AC220V)

-0.1A~+0.1A

88%

450mm*214mm*43.5mm

5kg

100VAC~240VAC

264VAC

90VAC

47Hz~63Hz

2Aac(AC220V)

-0.1A~+0.1A

88%

450mm*214mm*43.5mm

5kg

100VAC~240VAC

264VAC

90VAC

47Hz~63Hz

4Aac（AC220V）

-0.1A~+0.1A

86%

450mm*214mm*43.5mm

5kg

www.itechate.com 10

Your Power Testing Solution
IT-M3400 bidirectional DC power supply

Specification

IT- M3434 IT-M3435

0~150V

-12A~12A

-800W~800W

-12A~12A

1mA

<0.1% Imax+0.1%Icurrent

0~150V

10mV

<0.1% Umax

0~1000mΩ

0.1mΩ

2%*Rmax

-800W~800W

0.1W

<1.0% Pmax

-12A~12A

1mA

<0.1% Imax+0.1%Icurrent

0~150V

10mV

<0.1% Umax

-800W~800W

0.1W

<1% Pmax

0~300V

-6A~6A

-800W~800W

-6A~6A

1mA

<0.1% Imax+0.1%Icurrent

0~300V

10mV

<0.1% Umax

0~1000mΩ

0.1mΩ

2%*Rmax

-800W~800W

0.1W

<1.0% Pmax

-6A~6A

0.1mA

<0.1% Imax+0.1%Icurrent

0~300V

10mV

<0.1% Umax

-800W~800W

0.1W

<1% Pmax

0~600V

-3A~3A

-800W~800W

-3A~3A

1mA

<0.1% Imax+0.1%Icurrent

0~600V

10mV

<0.1% Umax

0~1000mΩ

0.1mΩ

2%*Rmax

-800W~800W

0.1W

<1.0% Pmax

-3A~3A

0.1mA

<0.1% Imax+0.1%Icurrent

0~600V

10mV

<0.1% Umax

-800W~800W

0.1W

<1% Pmax

IT-M3433

*Load mode resistance accuracy range: lower limit 1/(1/R+(1/R)*0.05+0.004) ； upper limit 1/(1/R-(1/R)*0.05-0.004)
*This information is subject to change without notice

Rated Output Value

(0 ℃-40 ℃)

Output Voltage

Output Current

Output Power

Current Range

Resolution

Accuracy

Voltage Range

Resolution

Accuracy

Resistance Range

Resolution

Accuracy
Power Range

Resolution

Accuracy

Range

Resolution

Accuracy
Range

Resolution

Accuracy

Range

Resolution

Accuracy

CC Mode

CV Mode

Resistance
Programming
(Sourcing)

CP Mode

Load Regulation

Line Regulation

Ripple

Rise Time

Rise Time

Fall Time

Fall Time

Efficiency (Max.)

Dimension（D*W*H）

Net Weight

Voltage (No Load)

Voltage (Full Load)

Voltage (No Load)

Voltage (Full Load)

Voltage

Current

Voltage

Current

Voltage Range

Ovp

Uvp

Frequency

Max.input Current

Dc Component

Power Rating

Voltage

Current

Output
Current Readback

Output
Voltage Readback

Output
Power Readback

≤0.05% Umax

≤0.05% Imax

≤0.05% Umax

≤0.05% Imax

≤300mVp-p

≤30mArms

20ms

50ms

20ms

20ms

≤0.05% Umax

≤0.05% Imax

≤0.05% Umax

≤0.05% Imax

≤600mVp-p

≤30mArms

20ms

50ms

20ms

20ms

≤0.05% Umax

≤0.05% Imax

≤0.05% Umax

≤0.05% Imax

≤1200mVp-p

≤30mArms

30ms

60ms

30ms

30ms

Range

Accuracy

Resolution

DUT
temperature
measure

-20℃----120℃

±1℃

0.1℃

-20℃----120℃

±1℃

0.1℃

-20℃----120℃

±1℃

0.1℃
100VAC~240VAC

264VAC

90VAC

47Hz~63Hz

4Aac（AC220V）

-0.1A~+0.1A

88%

450mm*214mm*43.5mm

5kg

100VAC~240VAC

264VAC

90VAC

47Hz~63Hz

4Aac(AC220V)

-0.1A~+0.1A

88%

450mm*214mm*43.5mm

5kg

100VAC~240VAC

264VAC

90VAC

47Hz~63Hz

4Aac(AC220V)

-0.1A~+0.1A

88%

450mm*214mm*43.5mm

5kg

YOUR POWER
TESTING SOLUTION

Taipei
Add: No.918, Zhongzheng Rd., Zhonghe Dist., New Taipei City

235, Taiwan

Web: www.itechate.com

TEL: +886-3-6684333

E-mail: info@itechate.com

Add: No.108, XiShanqiao Nanlu, Nanjing city, 210039, China

TEL: +86-25-52415098

Web: www.itechate.com

Xishan Factory

Add: No.150, Yaonanlu, Meishan Cun, Nanjing city, 210039, China

TEL: +86-25-52415099

Web: www.itechate.com

Meishan Factory

ITECH FacebookITECH Web

This information is subject to change without

notice.For more information, please contact

ITECH.

	IT-M3400单页EN
	IT-M3400单页EN
	IT-M3400单页EN
	IT-M3400单页EN
	P03-P04-EN
	封面封底

	P01-P02-EN
	P05-P06-EN

	P07-P08-EN
	P09-P10-EN

	P07-P08-EN

	P07-P08-EN

