ELECRAFT K3S/K3/KX3/KX2 PROGRAMMER'S REFERENCE

Rev. G5, Feb. 20, 2019

(For change history, see Appendix A)

Command Set Overview

All K3S/K3/KX3/KX2 remote control commands are listed in **Table 1**. The KX3 and KX2 accept all K3 commands, though some have no functional effect on the KX3/KX2 (*). Some commands are recognized only by the KX3 or KX2 (**). For **K2** commands, see the **KIO2 Programmer's Reference**.

Name	Description	Name	Description	Name	Description
!, @*	Direct DSP control	FT	TX VFO select	PS	Power-on/off control
AG \$	AF gain	FW \$	Filter bandwidth and #	RA \$	RX attenuator on/off
AI	Auto-info mode	GT	AGC speed and on/off	RC	RIT/XIT offset clear
AK **	ATU network values	IC	Icon and misc. status	RD	RIT down
AN	Antenna selection	ID	Radio identification	RG \$	RF gain
AP	CW APF on/off	IF	General information	RO	RIT/XIT offset (abs)
AR *	RX antenna on/off	IO **	Internal use only	RT	RIT on/off
BC **	Internal use only	IS	IF shift	RU	RIT up
BG	Bargraph read	K2	K2 command mode	RV	Firmware revisions
BN \$	Band number	K3	K3 command mode	RX	Enter RX mode
BR	Baud rate set	KE **	Internal use only	SB	Sub or dual watch
BW \$	Filter bandwidth	KS	Keyer speed	SD	QSK delay
СР	Speech compression	KT **	Internal use only	SM \$	S-meter
CW	CW sidetone pitch	KY	Keyboard CW/DATA	SMH *	High-res S-meter
DB	VFO B text	LD	Internal use only	SP *	Internal use only
DE *	Cmd processing delay	LK \$	VFO lock (A or B)	SQ \$	Squelch level
DL	DSP command trace	LN *	Link VFOs	SW	SWR
DM	Internal use only	MC	Memory channel	SWT/H	Switch tap/hold
DN/DNB	VFO move down	MD \$	Operating mode	TB	Buffered text
DS	VFO A text/icons	MG	Mic gain	TE	TX EQ
DT	Data sub-mode	ML	Monitor level	TM *	TX meter mode
DV *	Diversity mode	MN	Menu entry number	TQ	TX query
EL **	Error logging on/off	MP	Menu param read/set	TT	Text-to-terminal
ER	Internal use only	MQ **	Menu param read/set	TX	Exter TX mode
ES	ESSB mode	NB \$	Noise blanker on/off	UP/UPB	VFO move up
EW	Internal use only	NL \$	Noise blanker level	VX	VOX state
FA	VFO A frequency	OM	Option modules	XF \$	XFIL number
FB	VFO B frequency	PA \$	RX preamp on/off	XL	Internal use only
FI *	I.F. center frequency	РС	Power Control	XT	XIT on/off
FN *	Internal use only	PN *	Internal use only		
FR	Receive VFO select	PO **	Power output read		

Table 1K3S/K3/KX3 Control Commands.(*) = Not functionally applicable to KX3/KX2.(**) = KX3/KX2 only.(\$) = Add '\$' for VFO B/sub RX (VFO B/dual watch for KX3/KX2).

Some commands emulate controls and display elements. For example, the SWT/SWH commands emulate switch TAP/HOLD, MN accesses menus, DS, DB, and IC read VFO A / B and icons, and BA and BG read bargraphs. Other commands directly read or modify radio parameters, such as the VFO A and B frequencies (FA and FB). There is some overlap between emulation and parametric commands. For example, you can select the *next* operating mode using an SWT command to virtually "tap" the **MODE** switch, or set a *specific* mode using MD.

Using K3/KX3/KX2 Utility to Test Commands

The **Command Tester** screen of any K^* *Utility* program can be used to test control commands. You can save commands (or strings of commands) as *macros*. A subset of these can be stored in the radio's EEPROM memory, where they can be assigned to programmable function switches. See the **Command Examples** section (page 5).

Command Format

Note: In the remainder of this document, K3 references apply to the KX3 and KX2 as well unless otherwise noted.

Commands sent from the computer to the K3 are considered either GETs or SETs. GET commands are used by the computer to get information from the K3; the K3 will then provide an appropriate response message (RSP). SET commands are sent by the computer to change the radio's configuration or initiate an event. A SET can be followed by a GET to verify the new settings, or the *auto-info* mechanism can be used for confirmation that something has changed (see AI in the Meta-commands section).

SET commands use 2 or 3 characters, optional data fields, and a terminating semicolon (;). Examples:

KS020;	Computer sets CW speed to 20 WPM (data = 020)
MD1;	Computer selects LSB mode (data = 1)

Many SET commands have a corresponding GET command, which is just the command letters with no data. The data format of the response message from the K3 (RSP) is usually identical to the format of the SET data. Exceptions are noted in the command descriptions.

Characters sent to the K3 can use either upper or lower case. The K3 will always respond with upper case, except when a lower-case character is a place-holder for a special symbol (e.g., the VFO B display command, **DB**).

Sub Receiver/VFO B Commands (\$), Linked VFOs, and Diversity Mode

Some commands target VFO B (and the sub RX, in the case of the K3) if (\$) is added after the command prefix. Examples include AG\$, RG\$, MD\$, BW\$, FW\$, LK\$. This is indicated in the reference section by a \$ in the command title. (Some commands target VFO B itself and do not need the '\$', including FB, UPB, DNB, and DB.)

If the VFOs are linked (see LN), commands that affect the VFO A frequency also change VFO B. This includes FA, UP, DN, RU, RD, and RC. In Diversity mode, BW, FW and MD match the VFO B/sub receiver filter and mode settings, respectively, to the main receiver.

Extended Commands

Some commands have an **extended** data format which provides enhanced functionality or backward compatibility with older software applications. Such commands should be avoided in switch macros because of the need to use a *meta-command* to enable extended functionality (see **Meta-commands** section). Alternatives are available. For example, the **BW** (bandwidth) command should be used in macros rather of the legacy **FW** command, which depends on meta-command settings.

Response Time

The K3 will typically respond in less than 10 milliseconds. General worst-case latency is around 100 ms, except for commands that change bands, which can take up to 500 ms.

Since the K3 provides a full-duplex interface, the computer can send the K3 commands at any time. Continuous, fast polling (< 100 ms per poll for bar graph data in transmit mode, for example) should be carefully tested to ensure that it isn't affecting radio operation. Polling during transmit not be used unless necessary.

Busy/Limited Access Indication (?;)

Some commands cannot be safely handled when the K3 is in a *busy* state, such as transmit, or in a *limited-access* state, such as BSET or VFO A/B reverse (REV switch). If a command cannot respond due to such a condition, the K3 will return "?;". Future firmware releases will gradually become less restrictive in this regard.

You can use the **TQ** command to see if the K3 is in transmit mode, and the icon/status command (IC) to check for BSET mode (byte **a**, bit **6**).

Meta-commands: AI, K2 and K3

Meta-commands change the behavior of other commands to provide automatic responses or compatibility with older application software. In general they should not be embedded in K3 or KX3 front-panel switch macro, as they may adversely affect software applications that control meta-command modes. The **Command Reference** section explains when to use them with specific commands.

AI (Auto-info mode): The **AI** meta-command can be used to enable *automatic responses* from the K3 to a computer in response to K3 front panel control changes by the operator. Application software may use **AI1** or **AI2** mode as an alternative to continuous polling. (Not appropriate for switch macros.)

AI0, No Auto-info: This is the default. The PC must poll for all radio information using GET commands; the K3 will not send any information automatically.

AII, Auto-Info Mode 1: The K3 sends an IF (info) response within 1 second when any frequency or mode-related event occurs, either manually (at the radio itself) or when the PC sends commands. These events include: band change, mode change, VFO movement, RIT/XIT offset change or clear, and several additional switches (e.g., A/B, REV, A=B, SPLIT, CW REV, RIT, XIT). IF responses are suppressed during VFO movement. Notes: (1) putting the K3 into auto-info mode 1 (by sending AI1;) causes an initial IF response.
(2) The K3 can be placed into AI1 mode without a PC by setting CONFIG:AUTOINF to AUTO 1. The user may do this to support non-PC devices that make use of auto-info, such as a SteppIR antenna controller. Application software can check for unexpected IF responses and turn AI off if required.

AI2, Auto-Info Mode 2: The K3 sends an appropriate response (FA, FB, IF, GT, MD, RA, PC, etc.) whenever any front-panel event occurs. This applies to all of the events mentioned for mode AI1, and ultimately to all rotary control changes and switch presses. At present only a subset of controls generate responses.

AI3, Combination: This is similar to mode AI2 and is provided only for compatibility with existing programs.

K2 (K2 command mode): The **K2** meta-command modifies the set/response format of some commands. Avoid using this command in switch macros.

K20, K2 Normal mode: This is the default; K2 command extensions are disabled.

K21, K2 Normal/rtty_off: Same as **K20**, except that **MD** and **IF** report RTTY and RTTY-reverse modes as LSB and USB, respectively. This may be useful with programs that don't support a separate RTTY mode.

K22, K2 Extended mode: Enables all K2 command extensions.

K23, K2 Extended mode/rtty off: Enables all K2 extensions, but like K21, alters the MD and IF commands.

K3 (K3 command mode): The K3 meta-command modifies the set/response format of some commands. Avoid using this command in switch macros.

K30, K3 Normal mode: This is the default; K3 command extensions are disabled.

K31, K3 Extended Mode: Enables all K3 command extensions (see, for example, FW). Typically, K3 applications will place the K3 in **K31** mode except when **K30** mode is needed due to the use of certain commands.

Command Examples

Macros

Macros – strings containing one or more control commands – can be used to automate K3/KX3/KX2 control sequences. **Table 2** lists some examples. See *Creating and Using Macros* (page 6) for complete instructions.

Label	Description	Command string
SPLIT+2	CW DX split starting point: A>B twice, enter	SWT13;SWT13;FT1;UPB5;RT0;XT0; ¹
	SPLIT, move VFO B up 2 kHz, RIT/XIT off	
EQ MIC1	Boost 100-Hz TX EQ band by 8 dB; others "flat"	TE+00+08+00+00+00+00+00+00;
WEAKSIG	Diversity mode, main/sub preamps on, 200-Hz	DV1;PA1;PA\$1;BW0020;IS 9999;
	bandwidth, no IF shift	
CLEANUP	Turn off split/RIT/XIT; unlink VFOs; open squelch	FT0;RT0;XT0;LN0;SQ000;
WWV 10	30 m, AM mode, VFO A to 10.0 MHz, 3 kHz AF	FA0001000000;MD5;FA00010000000;
	bandwidth (requires 6 kHz IF crystal filter)	BW0300; ²
OLDIES	Switch to AM radio station at 1550 kHz; 4 kHz BW,	FA00001550000;MD5;FA00001550000;
	attn. on, preamp off	BW0400;IS 9999;RA01;PA0;
LCD BRT	Set the MAIN:LCD BRT menu parameter to 6	MN003;MP005;MN255; ³
MEM32	Load frequency memory #32 into VFOs A and B	MC032;
LOCKA&B	Lock both VFOs	LK1;LK\$1;
PWRTEST	Send "BT" at 100 W, 10 W, and 1 W, then restore	PC100;KYW =;PC010;KYW =;
	power to 100 W ("=" embeds a BT prosign)	PC001;KYW =;PC100;
TUN 10W	Set power to 10 W and enter TUNE mode	PC010;SWH16;
AMP ON	Turn on an external amplifier and set K3 drive to 65	MN019;MP001;MN255;PC065;
	W (see CONFIG:DIGOUT1, Owner's Manual)	
599FAST	Send "5NN" at 40 WPM, "TEST" at 30 WPM	KS040;KYW5NN ;KS030;KYWTEST ;
MUTE AF	Set main and sub AF GAIN to zero	AG000;AG\$000;
MON OFF	Set monitor volume to zero (present mode)	ML000;
SCANNOW	Stores VFO A & B in per-band quick-memory M4	SWT15;SWT39;SWT23;SWT39;SWH41; ⁴
(K3 only)	and starts scan (> 2 second hold starts "live" scan);	
	VFO B frequency must be > VFO A	
STEPPIR	Send frequency info to a device attached to the	IF; ⁵
	serial port, such as an antenna controller or ATU	

 Table 2 Sample Macros. These can be altered or combined as needed (see the Command Reference section).

¹ SWT13 is a switch-emulation command that has the same effect as tapping A>B. The KX3 has different SWT codes. FT1 enters split mode. The number 5 in UPB5 is not a value in kHz, but an index into the table of step sizes (in this case 2 kHz); see the DN command in the command reference for full details. RT0 and XT0 turn off RIT and XIT.

² The first **FA** command in this macro may cause a band change. **MD** (mode) is sent after it, so the mode change will apply to the new band. The second **FA** command is only required if auto-offset-on-mode-change is in effect. (In *CONFIG: CW WGHT*, tapping **5** alternates between **VFO NOR** and **VFO OFS**. In the latter case, the VFO frequency is adjusted when switching between CW and any other mode.)

³ MN accesses menu entries. MP can then be used (in some cases) to read or set the parameter value. In the LCD BRT macro, MP005 sets LCD BRT to 6. You can determine a menu entry's parameter range by manually setting the parameter to the lowest/highest values, typing "MP;" each time in the command test box at the top of the Command Tester screen.

⁴ This example uses per-band memory M4 (SWT39), but any of M1-M4 could be used, or quick memories 0-9 (see SWT/SWH command). If scanning is started with a macro, the last switch emulation command in the macro must be **SWH41** (SCAN).

⁵ **IF** is a GET command (general transceiver info, including VFO A's frequency and mode). When the K3 encounters a GET command in a macro, it sends the response to any device attached to the serial port, just as if a computer had requested it. Multiple GET commands could be placed in a macro if necessary; examples include **FA** and **FB** (VFO A and B frequencies).

Creating and Using Macros

K3/KX3/KX2 Utility can be used to create and test macros. The first eight of these can be sent to the transceiver (K3 and KX3 only), where they can be assigned to any of the programmable function switches. Macros can have a length of up to 120 characters, along with a label of up to 7 characters.

Example ("SPLIT+2"): A>B, A>B, SPLIT, VFO B up 2 kHz, RIT/XIT off, assigned to PF1

To create this macro and assign it to a K3 front panel switch, you'll need to complete all of steps 1-8 below. The instructions are similar for the KX3, except that *KX3 Utility* is used, and some SWT/SWH codes are different.

- 1. Run K3 Utility.
- 2. Click on the Command Tester/K3 Macros tab.
- 3. Click on the Edit Macros button at the top of the screen. This brings up the macro edit window.
- 4. In MACRO 1's Macro Label field, enter the label "SPLIT+2".
- 5. In the Macro Commands field, enter:

SWT13;SWT13;FT1;UPB5;RT0;XT0; (the KX3 and KX2 have differenent SWT/SWHxx codes)

Note: The number **5** in the "**UPB5**" command is not a value in kHz; it is an index into a table of step sizes. **UPB5** moves VFO B up 2 kHz, **DNB5** moves it down 2 kHz, etc. (there are similar commands for VFO A). For the full list of **UP/DN** command variations, see the **DN** (down) command (page 9).

6. Click on **Send Macros 1-8 to K3**. Exit the edit window by clicking **Save**. The macro can now be tested from within the Command Tester by clicking on its associated button. (The label won't flash on VFO B when this is done from K3 Utility – only when using the assigned switch at the K3.)

7. At the K3, locate CONFIG:MACRO x menu entry. Tap '1' if the menu entry label is not already "MACRO 1".
8. Hold PF1 to assign PF1 to MACRO 1. Exit the menu.

From then on, using **PF1** will flash **SPLIT+2** and execute the above sequence.

Important Restrictions: (1) Macros normally only use *SET* commands, since they can't make use of the response from a *GET*. For a very useful exception to this rule, see the last sample in **Table 2**. (2) Macros should not use *meta-commands* (like **K31**;) as this can interfere with software applications that control meta-modes. (3) Macros can be used to send direct DSP commands (see ! and @, page 7), but at present this only works from *K3 Utility*, not from K3 front-panel switches.

Simple Application Program

The pseudo-code program below displays the VFO A frequency (8 digits) while watching for the user to request a frequency change via the PC keyboard. For details on individual commands, see the **Command Reference** section.

VfoControlLoop

{

}

```
SendCommand( "FA;" )
StringF = GetResponse( TIMEOUT_100MS )
Display( StringSubset( StringF, 5, 12 ) )
If( KeyboardInput = "+" )
 SendCommand( "UP;" )
If( KeyboardInput = "-" )
 SendCommand( "DN;" )
```

// GET frequency of VFO A
// wait for response; include a timeout, just in case
// show MHz through Hz digits on PC screen
// up/down control could be a mouse click instead
// this is a SET command that moves VFO A up

Command Reference

Note: Commands marked with a dollar sign (\$) apply to VFO B (and the sub receiver, in the case of the K3). Commands marked with an asterisk (*) are not functionally applicable to the Elecraft KX3 or KX2, but the KX3 and KX2 will accept and reply to all K3 commands. For K2 commands, see the KIO2 Programmer's Reference.

This section describes all K3 GET, SET and RSP (response) command formats. Unless otherwise noted, the GET format is just the 2 or 3 letters of the command followed by a semicolon. The SET and RSP data formats are identical unless noted otherwise. When K2 or K3 extended modes are in effect (typically K22 or K31), some commands have an **extended** format (see **Meta-commands**). Both **Basic** and **Extended** formats are described here.

! and @* (Direct Main/Auxiliary DSP control)

Elecraft releases documentation on specific DSP commands as user needs for them arise. DSP commands can cause side effects and should be used with caution. **NOTE: At present, DSP commands can <u>not</u> be used in combination with regular commands in** *K3 Utility* **macros. Also, they will not work as K3 switch macros.**

AG \$ (AF Gain; GET/SET)

SET/RSP format: AGnnn; or AG\$nnn; where nnn is 000-255.

AI (Auto-Information; GET/SET)

SET/RSP format: **AIn**; where **n** is 0-3. See Meta-commands for details. **Note:** The **AI** power-up default is normally **AI0**, corresponding to K3 menu setting CONFIG:AUTOINF = NOR. AUTOINF can also be set to **AUTO 1**, which makes the default **AI1** on power-up. This is useful for K3s controlling a StepIR antenna, etc.

AK (ATU Network Values; KX3/KX2 only, GET only)

RSP format: **AKaabbcc;** where: **aa** = inductance IO bitmap (ASCII hex), **bb** = capacitance bitmap, and **cc** = misc relays bitmap. The \langle **aa** \rangle and \langle **bb** \rangle bitmaps can be equated to L and C values by looking at the KXAT3 or KXAT2 schematic. For example, a value of "01" would represent the smallest L or C value in the network. At present only bit 0 of byte \langle **cc** \rangle is defined: 00 = capacitors on the antenna side; 01 = capacitors on the transmit side. If the ATU is not installed or is in one of the Lx/Cx test settings, "AK000000;" is returned. In BYP mode, on some bands L and C are set to fixed non-zero values in order to cancel the ATU's own reactance when working into a 50-ohm load. In AUTO mode, the working auto-tuned values are shown.

AN (Antenna Selection; GET/SET)

SET/RSP format: ANn; where n is 1 for antenna 1, and 2 for antenna 2.

AP (Audio Peaking Filter; GET/SET)

SET/RSP format: **APn**; where **n** is **0** for APF OFF and **1** for APF ON. Applies to CW mode only, and only if *CONFIG:DUAL PB* is set to **APF**.

AR (RX Antenna on/off; GET/SET; K3/K3S only)

SET/RSP format: ARn; where n is 0 for RX antenna OFF and 1 for ON.

BG (Bargraph Read; GET only)

RSP format: **BGnnx**; where **nn** describes which bars are turned on and **x** (K3 only) indicates receive (**R**) or transmit (**T**). Returns S-meter level in receive (also see **SM/SM\$** command), and power or ALC level in transmit. On the K3 and K3S, only, transmit metering mode can be set remotely using the **TM** command. (CWT and CMP readings not yet available. The numeric value of SWR can be read using **SW**.)

K3, Receive: nn is 00 - 21 (CWT off) or 00 - 09 (CWT on).

K3, Transmit: **nn** is **00 - 12** (PWR) or **00 - 07** (ALC) depending on **METER** setting. Also see TM command. K2, Receive or Transmit: **nn** is **00 - 10** (**DOT** mode) or **12 - 22** (**BAR** mode).

BN \$ (Band Number; GET/SET)

SET/RSP format: **BNnn**; where **nn** is 00-24, the present "logical" band for VFO A (use **BN\$nn** for VFO B). Also see **MC** command (memory channel set). **Note: BN** SET command applies only to VFO A at present. **BN** GET works with either VFO A or B. If a band change occurs, allow 300 ms before sending other commands.

nn is defined as follows: 0=160 m, 1=80 m, 2=60 m, 3=40 m, 4=30 m, 5=20 m, 6=17 m, 7=15 m, 8=12 m, 9=10 m, 10=6 m, 11-15 reserved for future expansion, 16=Xvtr band #1, 17=Xvtr band #2... 24=Xvtr band #9.

BR (Serial I/O Baud Rate; SET only)

SET format: **BRn**; where **n** is **0** (4800 b), **1** (9600 b), **2** (19200 b), or **3** (38400 b). **Note:** The K3 firmware download utility automatically sets the K3 to 38400 baud for downloads, then restores the baud rate to the user's selection (made using the K3's *CONFIG:RS232* menu entry).

BW \$ (Filter Bandwidth; GET/SET)

SET/RSP format: **BWxxxx**; where **xxxx** is 0-9999, the bandwidth in 10-Hz units. May be quantized and/or range limited based on the present operating mode.

Notes: (1) **BW** is a dervative of the legacy **FW** command. **BW** is safer to use in switch macros, because it makes no assumptions about meta-command settings (**K2x** and **K3x**). **FW** may be preferred in applications. (2) In diversity mode, **BW** matches the sub receiver's filter bandwidth to the main receiver's. (3) Both **BW** and **BW\$** can be used in BSET mode (one exception: at present, **BW/BW\$** SET can't be used in BSET mode with diversity receive in effect). (4) If a KX3/KX2 is in DUAL RX (dual watch) mode, **BW\$** returns the value for **BW**.

CP (Speech Compression; GET/SET)

SET/RSP format: CPxxx; where xxx is 000-040 (speech compression level).

CW (CW Sidetone Pitch; GET only)

RSP format: CWxx; where xx is 30-80 (sidetone pitch in 10 Hz units).

DB (VFO B Display Read/Write; GET/SET; K3, KX3, and KX2 variants)

GET format: **DB**; (no data). Returns text displayed on VFO B, including decimal points and colons if present. VFO B normally displays only uppercase alphabetic characters. **DB** returns the following lower-case characters that represent symbols: **a** (antenna), **b** (mu), **c** (slashed 0), **d** (itself), **e** (sigma), **f** (<-), **g** (->), **h** (II), **i** (left-justified "1"), **j** (delta, large), **k** (delta, small), **l** (right-justified "1"), **m** (superscript "m"), **n** (lowercase "w")

There are two SET formats with different functions:

DBn; where **n** is an ASCII character to send to VFO B, entering at the right end of the display and scrolling left as additional characters are entered. This can be used to create scrolling messages to alert the operator to something regarding the computer, send extended help text, insert a newsfeed, report a DX spot, test special characters, etc.

DBnn; where **nn** is one of the available VFO B alternate display modes:

K3: 00=normal, 01=time, 02=date, 03=RIT/XIT offset, 04=supply voltage, 05=supply current, 06=PA heatsink temp, 07=front panel temp, 08=PLL1 voltage, 09=PLL2 voltage, 10=AFV, 11=dBV. (Note: Modes 08 and higher require CONFIG:TECH MD = ON.)

KX3: **00**=normal, **01** = time, **02** =supply voltage, **03**=battery voltage (if KXBC3 installed), **04**=supply current, **05**=PA temp (PA.I=KX3, PA.X=KXPA100), **06**=OSC temp, **07**=AFV, **08**=dBV.

KX2:. **00**=normal, **01** = time, **02** =supply or batt. voltage, **03**=N/A, **04**=supply current, **05**=PA temp (PA.I=KX2, PA.X=KXPA100), **06**=N/A (TBD: OSC temp), **07**=AFV, **08**=dBV, **09**=amp hours. **Note:** Amp-hours display is "X.XXX AH". There's also an AMP HRS menu entry that shows the same value. CLR can be used from within this menu entry to reset the value to 0.

DE (Command Processing Delay; SET only; K3/K3S only)

SET format: **DExxx**; where **xxx** is 001-255, the delay value in 10-ms increments. This is useful in switch or K-pod macros, where a delay may be desired to allow the radio to complete a previous operation before the next command is processed. Note: **DE001** may result in a delay shorter than 10 ms, while **DE002** is guaranteed to provide a delay between 10 and 20 ms (etc.).

DL (DSP Command Debug On/Off; SET only)

SET format: **DLx**; where $\mathbf{x} = \mathbf{2}$ to turn DSP command debugging OFF, **3** to turn it ON. When it's ON, all commands sent from the MCU to the DSP are echoed to the K3's serial port, with a few exceptions such as during program loading. The DVR icon will flash as a reminder.

DN/DNB (Move VFO A or B or a Displayed Parameter Down; SET only; also pertains to UP/UPB)

SET format: **DN**; or **DNB**; or **DNB**; or **DNBn**; where **n** is an optional VFO change specification. **DN**; and **DNn**; move VFO A down. **DNB**; and **DNBn**; move VFO B down. **DN**; and **DNB**; also change parameters shown on VFO B (menu or switch settings). VFO displacement, **n**: **0**=1 Hz; **1** or **not used**=10 Hz; **2**=20 Hz; **3**=50 Hz; **4**=1 kHz; **5**=2 kHz; **6**=3 kHz; **7**=5 kHz; **8**=100 Hz; **9**=200 Hz.

Note: If the VFOs are linked (non-SPLIT), DN; and DNn; set VFO B to the same frequency as VFO A.

DS (VFO A and Basic Icon Read; GET only)

GET format: **DS**; (no data). Returns everything needed to reproduce the contents of the VFO A display, as well as a basic subset of the LCDs icons (also see **IC** command, which provides many more status indicators and does not require that **K31** be in effect). The format of the response message is: **DStttttttaf**; where **ttttttt** is the LCD text and decimal point data, **a** is icon data, and **f** is icon flash data (all 0 for the K3), or additional K3 icon data. These fields are detailed below.

TEXT and decimal point data: This field contains 8 bytes, with values 0x30 - 0xFF (hex). The first byte is the left-most displayed character. Bit 7 (MSB) of each byte indicates whether the decimal point to the *left* of each character is on (1) or off (0)⁶. The other bits contain an ASCII character that corresponds to the displayed character.

Some ASCII characters (e.g., 'X', 'M') cannot be shown on VFO A, which uses a 7-segment display. The K3 uses such characters as placeholders for special characters that *can* be displayed – in some cases lowercase versions of uppercase letters – to enhance display readability. For this reason, the characters returned by the **DS** command must sometimes be converted to other characters by the software application. **Table 3** shows all possible conversions, some not used. The table assumes the decimal-point flag (bit 7) is 0.

The menu parameters for *MAIN:RX EQ / TX EQ* consist of 8 "mini bar-graphs" with 5 possible "levels." These show up as the following characters in the **DS** response string (level 1 through 5): (-, +), (-,

DS chr.	Converts to	DS chr.	Converts to	DS chr.	Converts to
<	small-caps L	М	Ν	Z	lowercase c
>	dash	Q	0	[r-bar
@	space (blank)	V	U	\	lambda
K	Н	W	Ι]	RX/TX EQ level 4
		Х	c-bar	^	RX/TX EQ level 5

 Table 3 DS response character conversions (bit 7 cleared).

Icon data: This field is a single byte whose value is between 0x80 and 0xFF. Bit 7 is always 1. The other 7 bits indicate the on/off states of 8 icons common to the K2 and K3. The bits are defined as follows (B7 = 0x80).

B7: Always 1	B3: 1=ATT on
B6: 1=NB on*	B2: 0=VFO A selected (always 0 for K3)
B5: 1=ANT2 selected	B1: 1=RIT on
B4: 1=PREAMP on	B0: 1=XIT on

Icon flash data or additional K3 icons: This field is a single byte whose value is between 0x80 and 0xFF. Bit 7 is always 1. In K3 normal mode (K30, or K2 emulation), the other 7 bits are all 0, since in general the K3 doesn't use flashing icons to indicate state. In **K3 Extended** mode (**K31**), the bits are defined as follows (B7 = 0x80):

B7: Always 1	B3: 1=CWT on
B6: 1=SUB on*	B2: 1=NR on*
B5: 1=RX ANT on	B1: 1=NTCH on
B4: 1=ATU on (in-line)	B0: 1=MAN NOTCH on

* The IC command provides extended info about the K3's sub receiver (SUB on/off state, linked VFOs, band independence, diversity, sub antenna selection, sub AUX antenna source, sub NB, and sub NR). IC does not require the use of K31, which may be an advantage for some applications.

⁶ K2 decimal point flash status can be obtained directly; use LK for VFO lock, IF for scan on/off, and GT for AGC on/off.

DT (DATA Sub-Mode; GET/SET)

SET/RSP format: **DTn**; where **n** is the data sub-mode last used with VFO A, whether or not DATA mode is in effect: 0 (DATA A), 1 (AFSK A), 2 (FSK D), or 3 (PSK D). See **MD** for setting data normal/reverse. In *Diversity Mode* (K3 only, accessed by sending **DV1** or via a hold of **SUB**), sending **DTn** matches the sub receiver's mode to the main receiver's. **Notes:** (1) Use DT only when the transceiver is in DATA mode; otherwise, the returned value may not be valid. (2) In AI2/3 modes, changing the data sub-mode results in both **FW** and **IS** responses. (3) The present data sub-mode is also reported as part of the **IF** command, although this requires that **K31** be in effect. Refer to the **IF** command for details.

DV (Diversity Mode; GET/SET)

SET/RSP format: **DVn**; where **n** is 0 to turn diversity mode OFF, 1 to turn it ON, and 'S' to toggle both the sub RX and diversity on/off together. K3 only; requires subreceiver. Turning the sub off also cancels diversity mode. **Also see: LN** (VFO A/B link) and (sub receiver on/off).

EL ** (Error Logging; SET only; KX3/KX2 only)

SET format: **ELn**; where **n** is 0 to turn error logging OFF, and 1 to turn it ON. When error logging is ON, the radio will report all "ERR xxx" messages and general warnings (e.g. "HiTemp->5W;") to an attached PC.

ES (ESSB Mode; GET/SET)

SET/RSP format: ESn; where n is 0 to turn ESSB mode OFF, and 1 to turn it ON. Note: The application must place the K3 in either LSB or USB mode for the ESSB ON condition to be relevant.

FA and FB (VFO A/B Frequency; GET/SET)

SET/RSP format: **FAxxxxxxxxx**; or **FBxxxxxxxxx**; where **xxxxxxxxx** is the frequency in Hz. Example: **FA00014060000**; sets VFO A to 14060 kHz. The Hz digit is ignored if the K3 is not in FINE mode (1-Hz tuning; use **SWT49**). If the specified frequency is in a different amateur band than the present one, the K3 will change to the new band, and will automatically report the new values of parameters that may have changed⁷. **Notes:** (1) **Band changes typically take 0.5 seconds; all command handling is deferred until this process is complete.** (2) If the specified frequency is over 30 MHz and is within a valid transverter band (as specified by the operator using the K3's **XVTR** menu entries), the K3 will switch to that transverter band. If the specified frequency is outside the range of 500 kHz-30 MHz and 48-54 MHz, the K3 will switch to the amateur band closest to the requested one, and the last-used VFO A and VFO B values for that band will be retrieved. (KSYN3A extends low range to 100 kHz.)

If the VFOs are linked (non-SPLIT), FA also sets VFO B to the same frequency as VFO A.

FI * (I.F. Center Frequency; GET only)

RSP format: **Finnnn**; where **nnnn** represents the last 4 digits of the K3's present I.F. center frequency in Hz. Example: If nnnn = 5000, the I.F. center frequency is 8215000 Hz. Intended for use with panadapters, which need to keep track of the exact I.F. center frequency as filter bandwidths and shifts are changed by the operator. Not applicable to the KX3/KX2.

FR (RX VFO Assignment [K2 only] and SPLIT Cancel; GET/SET)

SET/RSP format: **FRn**; where **n** is ignored in the K3 case because VFO A is always active for receive mode (the K3 cannot emulate the K2's VFO A/B behavior). Any **FR** SET cancels SPLIT mode.

FT (TX VFO Assignment and optional SPLIT Enable; GET/SET)

SET/RSP format: **FTn**; where **n** specifies the transmit-mode VFO assignment: 0 for VFO A, 1 for VFO B. If B (1) is selected for transmit, the K3 will enter SPLIT (except when split is N/A). Use **FR0**; to cancel SPLIT.

⁷ The parameters sent on band change include IF (includes new mode), FA, FB, FR, FT, PA, RA, AN, GT, FW, and NB.

FW \$ (Filter Bandwidth and Number; GET/SET)

NOTE: FW is a legacy K2 command with side-effects based on the K3x and K2x meta command settings. For the KX3, KX2 and K3, use BW if possible. Also use BW in switch macros.

K3 Extended SET/RSP format (**K31**): **FWxxxx**; where **xxxx** is 0-9999, the bandwidth in 10-Hz units. May be quantized and/or range limited based on the present operating mode.

Basic and K2 Extended formats: See KIO2 Programmer's Reference (K2). In **K22** mode, direct selection of crystal filters is possible by adding a 5th digit (K2 and K3 only). However, **K31** must not be in effect, or it will override the legacy K2 behavior and only allow direct bandwidth selection. For example, you could send **K30;K22;FW00003;K20;K31;** to select filter #3 and then restore the original **K2x** and **K3x** command modes (yours may be different).

Notes: (1) In **AI2/3** modes, moving the physical WIDTH control results in both **FW** and **IS** responses (width and shift). (2) In diversity mode, **FW** matches the sub receiver's filter bandwidth to the main receiver's, which may result in the generation of **FA/FB/FR/FT** responses. (3) Both **FW** and **FW\$** can be used in BSET mode (one exception: at present, **FW/FW\$** SET can't be used in BSET mode with diversity receive in effect). (4) In **K22** mode, a legacy 6th digit is added to the response. It is always 0. In the K2, it indicated audio filter on/off status. (5) If a KX3/KX2 is in DUAL RX (dual watch) mode, **FW\$** returns the value for **FW**.

GT (AGC Time Constant; GET/SET)

Basic SET/RSP format: **GTnnn**; where **n** is 002 for fast AGC and 004 for slow AGC. **K2 Extended** SET/RSP format (K22): **GTnnnx**; where **x** is 0 (AGC off) or 1 (AGC on). **Note:** AGC time constant is stored per-mode, as is AGC on/off and VFO tuning rate.

IC (Misc. Icons and Status; GET only)

RSP format: **ICabcde**; where **abcde** are 8-bit ASCII characters (**Byte** in **Table 4** below) used as collections of flags (**Bit** in table). Each flag represents the status of an LCD icon and/or a specific transceiver function.

Some functions whose status is indicated by IC command flags can be controlled using other commands. For example, the K3 can be put into TX TEST by sending SWH18. The condition can be verified at any time using the IC command (byte **a**, bit **5**). Another example: ESSB (extended SSB) can be turned on/off using an MN (menu) command, followed by SWT11, simulating a tap of 1 on the keypad. Again, IC can be used to verify the present state (byte **d**, bit **5**).

The 8th bit (B7) of each byte is always 1 to ensure that control characters are not sent to the computer. The other bits are defined as shown in **Table 4**.

			Byte		
Bit	a (Misc)	b (Sub RX)	c (CW/DATA)	d (Voice Modes)	e (Misc)
B7	Always 1	Always 1	Always 1	Always 1	Always 1
B6	1=BSET **	1=VFOs linked	1=Full QSK	1=VOX on in voice,	1= 10 Hz SHIFT
	0=Normal	(VFO A tunes both) (K3 only)	0=Semi QSK	DATA A, AFSK A	0= 50 Hz SHIFT
B5	1=TX TEST	1=VFO A/B bands	1=Dual-passband	1=ESSB	1= AM Sync USB
	0=Normal	are independent	CW or APF in use	0=Normal	0= AM Sync LSB
B4	1=mW power level	1=Diversity mode	1=VOX on for CW,	1=Noise gate on	1= Main RX is
	(xvtr or KXV3 test) 0=normal power out	(K3 only)	FSK-D, or PSK-D	0=Off	squelched
B3	0=MSG bank 1	1=Sub ant. = MAIN	1=Dual-tone FSK	1=AM Sync RX	1= Sub RX is
	1=MSG bank 2 §	0=Sub ant. = AUX (K3 only)	filter in use	0=Normal	squelched (K3 only)
B2	1=MSG is playing	Sub RX aux source:	1=Normal FSK TX	1=FM PL tone on	1=Sub RX NR is
	0=no MSG playing	1=BNC (AUX RF)	polarity	0=Off	on, 0=Off (K3 only)
		0=non-TX ATU ant	0=inverted		
-		(K3 only)			
B1	1 = CONFIG:MEM0-9	1=Sub RX NB is on	1=Sync DATA	1=(+) Rptr TX ofs	1=OFS LED is on
	= BAND SEL	0=Off (K3 only)	0=Normal		0=VFOB LED is on
					(KX3/KX2 only)
B0	Preset #: 0=I, 1=II§	1=Sub RX is on	1=Text-to-terminal	1=(-) Rptr TX ofs	1=Fast Play in
		(dual watch in	is in effect (see TT)		effect (KX3/KX2
		KX3/KX2)			only)

 Table 4 IC response fields. See notes below.

* These bits are reserved for future use.

****** If BSET is in effect (byte **a**, bit **6**=1), the values of some other flags may change or may be invalid. The application should examine this bit first.

§ Per-mode, or per mode-group (e.g., MSG bank # is stored separately for CW/FSK-D/PSK-D and voice/DATA-A/AFSK-A).

ID (Transceiver Identifier; GET only)

RSP format: **IDnnn**; where **nnn** is 017. This command is provided only for compatibility with existing software, which may use **ID** in order to distinguish between transceivers. New or modified software should send the **K3** command to the transceiver. If a **K3n**; response is then received, the computer must be connected to a K3, KX3, or KX2. The K3, KX3, and KX2 can be differentiated from each other using the **OM** command.

IF (Transceiver Information; GET only)

RSP format: IF[f]****+yyyyrx*00tmvspbd1*; where the fields are defined as follows:

- Operating frequency, excluding any RIT/XIT offset (11 digits; see FA command format) [f] represents a space (BLANK, or ASCII 0x20) +either "+" or "-" (sign of RIT/XIT offset) RIT/XIT offset in Hz (range is -9999 to +9999 Hz when computer-controlled) уууу 1 if RIT is on, 0 if off r 1 if XIT is on, 0 if off х 1 if the K3 is in transmit mode, 0 if receive t operating mode (see **MD** command) m receive-mode VFO selection, 0 for VFO A, 1 for VFO B v 1 if scan is in progress, 0 otherwise S 1 if the transceiver is in split mode, 0 otherwise р
- **Basic** RSP format: always 0; **K2 Extended** RSP format (**K22**): 1 if present IF response is due to a band change; 0 otherwise
- d **Basic** RSP format: always 0; **K3 Extended** RSP format (**K31**): DATA sub-mode, if applicable (0=DATA A, 1=AFSK A, 2=FSK D, 3=PSK D)

The fixed-value fields (space, 0, and 1) are provided for syntactic compatibility with existing software.

IO (KX3/KX2, Internal Use Only)

SET/RSP format: TBD.

IS (I.F. Shift; GET/SET)

SET/RSP format: **IS*nnnn**; where * must be a space (blank), and **nnnn** is the AF center frequency (Fc) in Hz. The SET value may be altered based on the present mode; a subsequent **IS** GET reports the value used. The nominal Fc (i.e., with no SHIFT) varies with mode, and in CW or DATA modes will also vary with PITCH. To center the passband, send **IS 9999**; . A subsequent **IS** read will then return the center frequency.

Notes: In AM-Sync mode, send **IS 1400** / **IS 1600** to shift to LSB / USB. This doesn't actually shift the AF passband; an IS get will return **IS 1500** in AM-Sync because AF Fc remains at 1500 Hz. To determine which sideband is in use for AM sync, see the **IC** command. In AI2/3 modes, moving the physical SHIFT control results in both **IS** and **FW** responses (shift and width). In diversity mode, an **IS** command also shifts the sub receiver, and FA/FB/FR/FT commands may be generated. **IS** is not applicable to FM mode or QRQ CW mode.

K2 (K2 Command Mode; GET/SET)

SET/RSP format: **K2n**; where **n** is 0-3. If non-zero, enables K2 command extensions to legacy "2-letter" commands. (These apply to the K3 as well.) In most cases the effects of the **K2** command are independent from those of the **K3** command (see below), and the two can both be non-zero at the same time. The **FW** command is an exception; see meta-commands and **FW** for details. **BW** is a non-modal version of **FW** that is preferred in switch macros and when **AI** modes aren't used.

K3 * (Command Mode; GET/SET)

SET/RSP format: **K3n**; where **n** is 0-1. If n is 1, enables K3-specific command extensions to legacy "2-letter" commands. Not needed for new commands that are unique to the K3. In most cases the effects of the **K3** command are independent from those of the **K2** command (see above), and the two can both be non-zero at the same time. The **FW** command is an exception; see meta-commands and **FW** for details. **BW** is a non-modal version of **FW** that is preferred in switch macros and when **AI** modes aren't used.

KS (Keyer Speed; GET/SET)

SET/RSP format: KSnnn; where nnn is 008-050 (8-50 WPM).

KY (CW or CW-to-DATA Keying from Text; GET/SET)

SET format: **KY*[text]**; where * is normally a BLANK and **[text]** is 0 to 24 characters. If * is a **W** (for "wait"), processing of any following host commands will be delayed until the current message has been sent. This is useful when a **KY** command is followed by other commands that may have side-effects, e.g., **KS** (keyer speed). **Basic** RSP format: **KYn**; where **n** is 0 (CW text buffer not full) or 1 (buffer full). Also see **TB** command. **K2 Extended** RSP format (K22): **KYn**; where **n** is 0 (buffer < 75% full), 1 (buffer > 75% full), or 2 (buffer completely empty AND transmit of previous string is complete.

The following keyboard characters are mapped to CW "prosigns":

(KN + AR = BT % AS * SK ! VE

In addition to these prosigns, these special characters can be inserted anywhere in the KY command text:

- < Puts the K3 into TX TEST mode, until a '>' character is received
- > Returns the K3 to TX NORM mode
- a In CW mode, this character normally terminates any CW message (via KY or manual send), emulating the K2. However, tapping 2 in CONFIG:CW WGHT changes '@' to a prosign: the 'at' sign as used in e-mail addresses. This is the newest Morse Code character; it can be remembered as the prosign 'AC' (as in "the At Character").
- ^D (EOT, ASCII 04) Quickly terminates transmission; use with CW-to-DATA.

LK \$ (VFO Lock; GET/SET)

SET/RSP format: LKn; where n is 0 (VFO unlocked) or 1 (locked).

LN * (Link VFOs; GET/SET)

SET/RSP format: LNn; where n is 0 (VFOs unlinked) or 1 (linked).

MC (Memory Channel; GET/SET)

SET/RSP format: MCnnn; where nnn is the memory # (or channel). Regular memories are 000-099. Per-band quick memories: nnn = 100 + bandNum * 4 + Mn - 1. For bandNum, see BN. Mn is 1 - 4, i.e. M1-M4 tap.

Notes: (1) A SET is ignored if the target memory is invalid. (2) K3 only: If CONFIG:MEM0-9 = BAND SEL, then memories 000-009 only ("Quick memories") will recall the last-used VFO frequencies in the target band, not fixed frequencies. (3) Switching to any regular memory (000-099) updates the K3's default V > M / M > V memory number; this is not the case when switching to Per-Band Quick memories (M1-M4). (4) Switching to any memory tagged with '*' as the first character in its label enables channel-hop scanning (see K3/KX3/KX2 Owner's manual).

MD \$ (Operating Mode; GET/SET)

SET/RSP format: **MDn**; or **MD\$n**; where **n** is 1 (LSB), 2 (USB), 3 (CW), 4 (FM), 5 (AM), 6 (DATA), 7 (CW-REV), or 9 (DATA-REV). **Notes:** (1) K3 only: In *Diversity Mode* (accessed by holding **SUB**), sending **MDn**; sets both main and sub mode to **n**. (2) DATA and DATA-REV select the data sub-mode that was last in effect on the present band. (To read/set data sub-mode, use **DT**.) The norm/rev conditions for the K3's data sub-modes are handled in two pairs at present: DATA A/PSK D, and AFSK A/FSK D. E.g., if the radio is set up for DATA A mode, alternating between **MD6** and **MD9** will cause both DATA A and PSK D to be set to the same normal/reverse condition. In K2 command modes 1 and 3 (**K21** and **K23**), the RSP message converts modes 6 and 7 (DATA and DATA-REV) to modes 1 and 2 (LSB and USB). This may be useful with existing software applications that don't handle DATA mode correctly. (3) If a KX3/KX2 is in DUAL RX (dual watch) mode, **MD\$** returns the value for **MD**. (4) FM mode does not apply to the KX2.

MG (Mic Gain; GET/SET)

SET/RSP format: MGxxx; where xxx is 000-060.

ML (Monitor Level; GET/SET)

SET/RSP format: **MLxxx**; where **xxx** is 000-060. Applies to current mode (CW sidetone, voice, or data). In voice modes, applies to MON level, even if DVR monitor level is independent (*MAIN:TX DVR*).

MN (Menu Selection; GET/SET; K3, KX3, and KX2 variants)

SET/RSP format: MNnnn; where nnn is shown in Table 5 (K3), Table 6 (KX3), or Table 6A (KX2).

MN255 is returned if the menu is not in use. MN commands can be sent in any order. To exit the menu, send MN255. To change the parameter, use UP / DN (or MP and MQ commands—see table notes). IMPORTANT: TECH MD menu entry must be set to ON to access tech-mode menu entries; otherwise MN will skip these entries. Use MN072 to access the TECH MD menu entry. On the KX3/KX2, tech-mode parameters are locked by default when accessed at the radio, but are automatically unlocked when accessed via the MN/MP/MQ commands.

Table 5 K3 MN values. **‡** = can be read/set using **MP** command. ***** = removed from K3 menu (ID number preserved for backwards compatibility). **nnn** is permanently associated with a menu entry, even if entries are moved. **md** is the data mode pertaining to a menu entry: CW, SB (LSB/USB), DT (DATA), AM, or FM. **pwr** is LP (QRP), HP (QRO), or MW (0 to 2 mW, using the KXV3 transverter I/O jacks).

Entry	nnn	Entry	nnn	Entry	nnn	Entry	nnn
ALARM	000	DATE MD	030	SMTR MD	060	XVx RF	090
IAMBIC	001	DDS FRQ	031	AGC-F	061	XVx IF	091
LCD ADJ ‡	002	LIN OUT ‡	032	REF CAL	062	XVx PWR	092
LCD BRT ‡	003	KIO3	033	SQ MAIN	063	XVx OFS	093
LED BRT ‡	004	ADC REF	034	SQ SUB	064	XVx ADR	094
MSG RPT ‡	005	RFI DET	035	SMTR OF	065	AF GAIN	095
PADDLE	006	KDVR3	036	SMTR SC	066	TX ESSB	096
RPT OFS ‡	007	AGC-S	037	SMTR PK	067	SPKR+PH	097
RX EQ	008	FLx BW	038	SPLT SV	068	VFO B->A	098
TX EQ	009	FLx FRQ	039	SPKRS	069	AGC PLS	099
VOX GN	010	FLx GN	040	SW TEST	070	RIT CLR	100
ANTIVOX	011	FLx ON	041	SW TONE	071	TX GATE	101
WEIGHT	012	FLTX md	042	TECH MD	072	MEM 0-9	102
2 TONE	013	FP TEMP	043	TIME	073	PTT KEY	103
AFV TIM	014	FSK POL	044	AGC THR ‡	074	VFO CRS	104
MIC+LIN	015	AUTOINF	045	PTT RLS	075	AFX MD ‡	105
TX DLY	016	KBPF3	046	BND MAP	076	SIG RMV	106
AGC SLP	017	AF LIM	047	TTY LTR	077	AFSK TX	107
FM MODE	018	KNB3 *	048	TX ALC	078	AGC DCY	108
DIGOUT1 ‡	019	KRC2 AC	049	TXGN pwr	079	PB CTRL	109
AGC HLD	020	KRX3	050	SUB AF	080	MACRO x	110
FM DEV	021	KXV3	051	PWR SET	081	L-MIX-R ‡	111
EXT ALC	022	LCD TST	052	MIC BTN	082	CW QRQ	112
KAT3 ‡	023	MIC SEL	053	VCO MD ‡	083	TX DVR	113
BAT MIN	024	NB SAVE	054	VFO CTS	084	TX MON	114
TX INH	025	KPA3 ‡	055	VFO FST	085	DUAL PB	115
SER NUM	026	PA TEMP	056	VFO IND	086	VFO LNK	116
TXG VCE	027	RS232	057	VFO OFS	087	ATTEN ‡	117
FW REVS	028	TUN PWR ‡	058	WMTR pwr	088	PREAMP2	118
DATE	029	SYNC DT	059	XVx ON	089	Exit Menu	255

Table 6 KX3 MN values. (See **Table 6A** for **KX2**.) These are the same as the K3's only if the two are functionally identical. **nnn** is permanently associated with a menu entry, even if entries are moved.

 \ddagger = can be read/set using **MP** command (or **MQ** in the case of *TXCRNUL*). In some cases the get/set value requires interpretation, or must be bit-masked to isolate the relevant field. See **MP** command for details.

Entry	nnn	Entry	nnn	Entry	nnn	Entry	nnn
ALARM ‡	000		040		080	CW KEY1 ‡	120
CW IAMB ‡	001		041		081	CW KEY2 ‡	121
	002		042	MIC BTN ‡	082	VOX INH ‡	122
	003		043		083	RX I/Q ‡	123
	004		044	VFO CTS ‡	084	RX ISO ‡	124
MSG RPT ‡	005	AUTOINF ‡	045		085	RXSBNUL ‡	125
	006		046		086	AM MODE ‡	126
RPT OFS ‡	007	AF LIM ‡	047	VFO OFS ‡	087	TXSBNUL ‡	127
RX EQ	008		048	WATTMTR ‡	088	AGC MD ‡	128
TX EQ	009		049	XVx ON	089	AGC SPD ‡	129
VOX GN ‡	010		050	XVx RF	090	TX BIAS	130
	011		051	XVx IF	091	TX GAIN	131
CW WGHT ‡	012	LCD TST	052	XVx PWR	092	TXCRNUL ‡	132
2 TONE	013		053	XVx OFS	093	AUTOOFF ‡	133
	014		054	XVx ADR	094	RX XFIL ‡	134
	015		055		095	MICBIAS ‡	135
TX DLY ‡	016		056	TX ESSB ‡	096	PREAMP ‡	136
	017	RS232	057		097	BAT CHG ‡	137
FM MODE ‡	018	TUN PWR ‡	058		098	BKLIGHT ‡	138
	019		059		099	COR LVL ‡	139
	020	SMTR MD ‡	060		100	DUAL RX ‡	140
FM DEV ‡	021		061	TX GATE ‡	101	ACC2 IO ‡	141
	022	REF CAL	062		102	RX SHFT ‡	142
ATU MD ‡	023		063		103	RX NR ‡	143
BAT MIN ‡	024		064	VFO CRS ‡	104	PBT SSB ‡	144
	025		065	AFX MD ‡	105	LED BRT ‡	145
SER NUM	026		066		106	RX XFIL ‡MICBIAS ‡PREAMP ‡BAT CHG ‡BKLIGHT ‡COR LVL ‡DUAL RX ‡ACC2 IO ‡RX SHFT ‡RX NR ‡PBT SSB ‡	146
	027		067		107	2M MODE ‡	147
FW REVS	028		068		108		
	029		069		109		
	030	SW TEST	070	MACRO x	110		
	031	SW TONE ‡	071		111		
	032	TECH MD ‡	072	ATU DATA ‡	112		
	033	TIME	073		113		
	034	AGC THR ‡	074		114		
	035	·	075		115		
	036	BND MAP ‡	076		116		
	037	•	077		117		
	038		078		118		
	039		079	VFO NR ‡	119	Exit Menu	255

MN

Table 6A KX2 MN values. * = New KX2-specific menu entry not present in the KX3. $\ddagger =$ can be read/set using MP command (or MQ in the case of *TXCRNUL*). In some cases the get/set value requires interpretation, or must be bit-masked to isolate the relevant field. See **MP**. If the **MP** command is not available, use the **UP** and **DN** knob emulation commands to change the parameter and **DS** to read the parameter value from the VFO A display.

Entry	nnn	Entry	nnn	Entry	nnn	Entry	nnn
	000		044	WATTMTR ‡	088	TXCRNUL ‡	132
CW IAMB ‡	‡ 001 AUTOINF ‡ 045 XVx ON 089 AUTOO 002 046 XVx RF 090 090 003 AF LIM ‡ 047 XVx IF 091 MICBI 004 048 XVx PWR 092 091 MICBI 004 048 XVx OFS 093 093 006 050 094 BKLIG 007 051 095 COR D 008 LCD TST 052 096 DUAL 009 053 097 097 051 098 010 054 098 099 055 099 1 055 099 099 056 100 013 RS232 057 TX GATE ‡ 101 LED B 014 TUN PWR ‡ 058 102 PA MO 015 059 103 013 014 106 SMTR MD ‡ 060 VFO CRS ‡ 104 PITCH 018 REF CAL 062 106 CWT 01	AUTOOFF ‡	133				
	002		046	XVx RF	090		134
	003	AF LIM ‡	047	XVx IF	091	MICBIAS ‡	135
	004	•	048	XVx PWR	092		136
MSG RPT ‡	005		049		093	AUTOOFF ‡	137
·	006		050		094	BKLIGHT ‡	138
	007		051		095	COR LVL ‡	139
RX EQ	008	LCD TST	052		096	DUAL RX ‡	140
TX EQ	009		053		097		141
VOX GN ‡	010		054		098		142
•	011		055		099		143
CW WGHT ‡	012		056		100		144
2 TONE	013	RS232	057	TX GATE ‡	101	LED BRT ‡	145
	014	TUN PWR ‡	058	•	102	PA MODE ‡	146
	015	·	059		103	•	147
TX DLY ‡	016	SMTR MD ‡	060	VFO CRS ‡	104	PITCH ‡ *	148
·	017	•	061		105		149
	018	REF CAL	062	•	106	CWT *	150
	019		063		107	AMP HRS *	151
	020		064		108		152
	021		065		109	VOX DLY *	153
	022		066		110		154
ATU MD	023		067		-		155
BAT MIN 🖞	024		068	ATU DATA ‡	112		156
•	025		069	•	113	ANT.X SW *	157
SER NUM	026	SW TEST	070		114	106 CWT * 107 AMP HRS * 108 VOX MD * 109 VOX DLY * 110 TX CMP ‡ * 111 RF GAIN ‡ * 112 XIT * 113 ANT.X SW * 114 KXIO2 * 115 RTC ADJ * 116 AUX 1 * 117 AUX 2 * 118	158
	027	SW TONE ‡					159
FW REVS	028	TECH MD ‡					160
	029	TIME		044 WATTMTR ‡ 088 TXCRNUL ‡ 045 XVx ON 089 AUTOOFF ‡ 046 XVx RF 090	161		
ATU MD ‡	030	AGC THR ‡			-		
	031	Ť					
	032			CW KEY1 ‡			
	033						
	034						
	035				_		
	036						
	037			RXSBNUL †	-		
	038	MIC BTN ‡					
	039	· · ·			-		
	040						
	041				-		
	042				-		
	043					Exit Menu	255

MP (8-bit Direct Menu Parameter Access; GET/SET)

SET/RSP format: **MPnnn**; where the useful range of **nnn** is determined by the present menu entry (255 max, or 8 bits). Only menu entries marked with ‡ in **Table 5**, 6, or 6A can be accessed with **MP**, while others will return "?;" (use **UP** / **DN**, **DS**, and **SWT/SWH** in such cases). There is also no range checking with **MP** in most cases, so the user's macro or application must verify the correct range.

Details: MN (described above) *accesses* menu entries. MP can then be used (in some cases) to *read* or *set* the parameter value. (In some cases, more than one value can be accessed for a given menu entry via the numeric keys; see menu listing in manual.)

To determine a numeric menu entry's parameter values (nnn): First, go into the menu manually and set the parameter to specific values of interest. Then type "MP;" in the command test box at the top of the Command Tester screen to see the associated nnn value.

MP Command Special Cases (KX3 and KX2 only): Special cases are listed below. For some menu entries, the **MP** get/set value pertains only to specific binary bit fields in the 8-bit quantity. (For MP SETs, the KX2/3 protects all unrelated bit positions, so the application can't inadvertently modify them. For MP GETs, the KX2/3 masks off unused bit positions, so they will always return zero.) Where a single bit is specified in the list below, the values x/y are associated with bit values of 0/1. **Example:** To select iambic mode B for CW mode, first send **MN001;** (to select the **CW IAMB** menu entry), then send **MP128;** (since 2^7 is 128, this sets bit 7 of the parameter). To select iambic mode A, instead, send **MN000;** (clearing bit 7; the other bits are unaffected because of the masking mentioned previously). To read the current value, send **MP;** and look at only the value of bit 7 in the return parameter. The response would be either **MP000;** (mode A) or **MP128;** (mode B).

AGC MD: bit0=on/off AGC SPD: bit1=slow/fast ALARM (KX3 only): bit4=on/off AM MODE: bit6=disabled/enabled ATU DATA: bit3=SET1(0)/SET2(1) ATU MODE: When ATU.X is in effect (KXAT100 mode), MP is GET-only. KX2: L8/C8 do not apply to the KXAT2, which has only through L7/C7. BND MAP (KX3 only): bit5=in/out CW IAMB: bit7=modeA/modeB CW KEY1: bit0=tip is dot/dash; bit1=paddle/hand-key CW KEY2: bit4=tip is dot/dash; bit5=paddle/hand-key DUAL RX: bit4=off/on FM MODE: bit7=disabled/enabled MIC BIAS: bit4=off/on MIC BTN: bit0=PTT disabled/enabled; bit2=UP/DN buttons disabled/enabled PBT SSB (KX3 only): bit7=lohicut/nor (nor=width-shift) PREAMP (KX3 only): bit0=10dB, bit1=20dB, both=30dB RX I/O (KX3 only): bit2=off/on RX SHFT (KX3 only): bit0=nor/8.0 kHz RX XFIL (KX3 only): bit1=KXFL3 option not installed/installed SMTR MD (KX3 only): bit7=nor (relative)/absolute SW TONE: bits0-2=CW feedback speed in WPM; bit6=CW UI off/on; bit7=tones off/on TECH MD: bit2=off/on TX ESSB (KX3 only): bit0=off/on TX GATE: bit1=off/on VFO CRS: bits2-3=one of up to 4 coarse-tuning selections VFO NR (KX3 only): bit5=on/off VFO OFS (KX3 only): bit0=coarse offset control (via OFS/B knob) disabled/enabled

MQ (16-bit Direct Menu Parameter Access; GET/SET; KX3/KX2 Only)

SET/RSP format: **MQnnnnn**; where **nnnnn** is the 16-bit parameter value. Useful range is determined by the present menu entry (65535 max). Applies only to the *TXCRNUL* menu entry at present.

NB \$ (Noise Blanker On/Off; GET/SET)

SET/RSP format: NBn; or NB\$n; where n is 0 (OFF) or 1 (ON).

Notes: NB0 always turns the noise blanker off, overriding any non-zero NL settings (see NL). In K2 extended mode, an additional '0' is appended to the NB response to provide legacy (K2) format compatibility.

NL \$ (DSP and IF Noise Blanker Level; GET/SET)

SET/RSP format: NLddii; or NL\$ddii; where dd is DSP NB level (00-21), and ii is IF NB level (00-21, K3 only). For the K3's DSP or IF blanker, 00 effectively turns that blanker off, even if NB1 is in effect (see above). For the DSP blanker on the K3, 01 = setting t1-1, 02 = t1-2, etc.; for the KX3/KX2 DSP blanker, 01 = level 1, etc. For the IF blanker (K3 only), 01 =NAR1, 02 =NAR2, etc.

OM (Option Module Query; GET Only; K3S, K3, KX3, and KX2 variants)

<u>K3/K3S</u>

RSP format: OM APXSDFfLVR--; where any of the characters **APXSDFfLVR**, if present, indicate installed and detected option modules (see list below). The positions of the letters are fixed. If a module is not present, its letter is replaced by a dash (-). For example, if only a PA and sub receiver were installed, "**OM**;" would return "**OM -P-S------;**". Unused dashes are reserved for future module letters and product ID.

Option List: The letters (and associated positions) in the **OM** string refer to the following option modules: A = ATU (KAT3A), P = PA (KPA3A), X = XVTR and RX I/O (KXV3, KXV3A, or KXV3B), S = Sub Receiver(KRX3A), D = DVR (KDVR3), F = Band-Pass Filter module, main (KBPF3A), f = Band-Pass Filter module, sub(KBPF3A), L = Low-Noise Amplifier available on present band (preamp 2, only available on the KXV3B module),V = KSYN3A synthesizer (extends VFO tuning range; see note 2 below), and R=K3S RF board.

Note 1: The presence of 'R' in the string (K3S RF board) is the preferred way to identify a K3S. In this case: (1) Use the K3S format for the **RA** (receive attenuator) command; (2) poll for **OM** after each band change to 12/10/6 meters to see if the LNA (preamp 2) is enabled. (See **PA** command for information on preamp 2 use.)

Note 2: Presence of a KSYN3A ('V') extends VFO tuning range down to 100 kHz. However, to use frequencies below 160 meters, a KBPF3 option module is required, and the receiving antenna should be connected to RX ANT IN or XVTR IN on the KXV3B module (to bypass the high-pass filter in the T/R switch). Low-level (0.5-1 mW) transmit below 160 meters is also possible via the XVTR OUT jack. Use of frequencies below 600 meters (470 kHz) requires a KBPF3A, or a KBPF3 modified for LF use. See details on the Elecraft web site.

KX3 and KX2

RSP format: OM APF---TBXI0n; where any of the characters **APFTBXI**, if present, indicate installed and detected option modules (see list below), and **0n** (zero, not 'O') is the product identifier (**n=1 for KX2**, **n=2 for KX3**). The positions of the letters are fixed. If a module is not present, its letter is replaced by a dash (-). For example, if only KXAT3 antenna tuner and KXFL3 roofing filter modules were installed, "**OM**;" would return "**OM A-F-----02**;". Unused dashes are reserved for future module letters.

Option List: The letters (and associated positions) in the **OM** string refer to the following KX3 or KX2 option modules: $\mathbf{A} = ATU$ (KXAT3 or KXAT2), $\mathbf{P} = external 100$ -W PA (KXPA100), $\mathbf{F} = roofing$ filter (KXFL3), $\mathbf{T} = external 100$ -W ATU (KXAT100, a KXPA100 internal option), $\mathbf{B} = internal NiMH$ battery-charger/real-time clock (KXBC3), $\mathbf{X} = KX3$ -2M or KX3-4M transverter module, $\mathbf{I} = KXIO2$ RTC I/O module.

PA \$ (Receive Preamp Control; GET/SET)

SET/RSP format: **PAn**; or **PA\$n**; where **n** is 0 (preamp OFF), 1 (preamp ON), or 2 (preamp 2 on the KXV3B module; requires a KXV3B option, which is standard on the K3S but an optional upgrade to the K3).

Note 1: The main receiver's preamp setting is saved per-RX ANT state. This is not the case for the sub receiver. **Note 2:** Preamp 2 is available on 12/10/6 meters only, and must be enabled individually on each band using the KXV3B menu entry. If the LNA is enabled on the present band, an 'L' will appear in the OM (optional module) response. See OM for details.

Note 3: Preamp 2 is available for sub receiver use only if the sub is sharing the main antenna path.

PC (Requested Power Output Level; GET/SET)

Basic SET/RSP format: PCnnn;

- For the K3, **nnn** is normally 000-012 (KPA3 not enabled) or 000-110 watts (KPA3 enabled). If byte **a**, bit **4** of the **IC** command response is set (indicating *CONFIG:KXV3* is set to TEST, or a transverter band with low-level I/O is selected) then the unit is hundreds of a mW, and the available range is 0.00-1.50 mW.
- For the KX3/KX2, if a KXPA100 is **not** attached, **nnn** is 000-012 on 80-20 m and 000-015 on 160/15-6 m. If a KXPA100 is attached, **nnn** is 000-110.

K2 Extended SET format (K22): **PCnnnx;** where **nnn** is 000-120 (0.1-watt units) or 000-120 (1-watt units) and **x** controls the 100-W PA stage. In the K3, x=0 sets *CONFIG:KPA3* MD to **PA BYP**, and 1 sets it to **PA NOR**. In the KX3/KX2, x=0 sets *MENU:PA MODE* to **OFF**, and 1 sets it ot **ON**. See owner's manual menu descriptions. **K2 Extended** RSP format (K22): **PCnnnx;** where **nnn** is power, and **x** is 0 (low range) or 1 (high range). Notes: (1) A lower power limit may be in effect on transverter bands (menu entries **XVTR1-9**). (3) The **MN** and **DS** command can be used to select other settings of the *KPA3 MD* menu parameter.

PO ** (Actual Power Output Level; GET only; KX3/KX2 only)

RSP format: **POnnn;** where **nnn** is the power in tenths of a watt (QRP mode) or watts (QRO mode). **Note:** The QRO case only applies if the KXPA100 amplifier enabled via PA MODE=ON, is connected to the KX3/KX2 via the special control cable, and the PWR level is set to 11 W or higher. The reading is approximate, as it is estimated from the KX3's or KX2's drive level. For a more accurate reading, use the KXPA100's "^PF;" command.

PS (Transceiver Power Status; GET/SET)

SET/RSP format: **PSn**; where n = 1 indicates transceiver on. Note: **PS0** turns the transceiver off, but this removes power, so **PS1** *cannot* be used to turn it on. To turn power on, the K3's POWER_ON line (aux I/O jack) must be pulled low by an external device, or it can be turned on manually using the power switch.

RA \$ (Receive Attenuator Control; GET/SET)

SET/RSP format: RAnn; or RA\$nn; .

For the K3/KX3/KX2, **nn** is 00 (attenuator OFF) or 01 (attenuator ON, -10 dB). For the K3S, nn can be the actual value in dB: 00/05/10/15 for the main receiver, and 00/10 for the sub. For backward compatibility, RA01 can also be used to select 10 dB.

Note 1 (K3/K3S): The main receiver's attenuator on/off condition is saved per-RX ANT state. The sub receivers's attenuator setting is not.

Note 2 (K3S only): The user's desired main receiver attenuator ON level is saved per-band (5, 10, or 15 dB). Normally the user sets this using menu entry MAIN:ATTEN (a long hold of the ATT switch function is a shortcut into this menu entry). A host application can directly set this per-band attenuator ON value using **RA**, while simultaneously turn the attenuator on, without going into MAIN:ATTEN. Only nonzero values (**RA**05/10/15) will update the menu parameter. **RA00** turns the attenuator off without updating the menu parameter.

RC (RIT Clear; SET only)

SET format: **RC**; (no data). Sets RIT/XIT offset to zero, even if RIT and XIT are both turned off (the change will be reflected when either RIT or XIT is turned on). **Note:** This command behaves differently in FINE RIT mode in the case of the K2. Refer to the KIO2 Programmer's Reference.

RD (RIT Offset Down One Unit; SET only)

SET format: **RD**; (no data). Moves the RIT/XIT offset down one step, which can be 1, 10, 20, or 50 Hz, depending the present VFO tuning rate. If the user has selected COARSE VFO tuning, **RD** moves either 20 or 50 Hz, as specified by *CONFIG:VFO FST*. The offset change occurs even if RIT and XIT are both turned off (the change will be reflected when either RIT or XIT is turned on). RIT/XIT offset range under computer control is -9.999 to +9.999 kHz. VFO step size is stored per-mode. Use the **IF** command to check the present RIT/XIT offset amount. **Note:** Both the **RD** and **RU** commands behave differently in the case of the K2 when FINE RIT mode is in effect. Refer to the KIO2 Programmer's Reference.

RG \$ (RF Gain; GET/SET)

SET/RSP format: **RGnnn**; or **RG\$nnn**; where **nnn** is 000-250. On the KX3/KX2, 250 = maximum RF gain (that is, attenuation of -0 dB), and 190 = -60 dB.

RO (RIT/XIT Offset, Absolute; GET/SET)

SET/RSP format: **ROsnnnn**; where **s** is +/- and **nnnn** is 0000-99999. **s** can also be a space in lieu of +.

RT (RIT Control; GET/SET)

SET/RSP format: **RTn**; where **n** is 0 (RIT OFF) or 1 (RIT ON). RIT is disabled in QRQ CW mode.

RU (RIT Offset Up One Unit; SET only)

See RD command.

RV (Firmware Revisions; GET only)

GET format: **RVx**; where **x** is M (MCU), D (Main DSP), A (Aux DSP, K3), R (DVR, K3), or F (Front Panel flash, K3).

RSP format: **RVxNN.NN** where **NN.NN** is the firmware revision, e.g. **02.37**. If a module isn't present, or an unknown module ID is requested, the revision is normally reported as **99.99**. A module that is present but malfunctioning may return revision **00.00**.

RX (Receive Mode; SET only)

SET format: **RX**; (no data). Terminates transmit in all modes, including message play and repeating messages. RX/TX status is available via the **TQ** command and is also included in the **IF** response. Note: **RX** is not usable in CW mode in the K2.

SB * (Sub Receiver or Dual Watch On/Off)

SET/RSP format: **SBn**; where **n** is **0** (K3 sub receiver off, or KX3/KX2 dual watch off) or **1** (on). Also see **DV** command (diversity), which can automatically turn the sub on/off when using the **DVS** form.

SD (QSK Delay, GET only)

SET/RSP format: **SDnnnn**; where **nnnn** is the semi-break-in delay in 50-ms increments. Provided for backwards compatibility with older applications. If the K3 is in full QSK mode, SD will still read the same value even though the actual break-in delay is set to as close to 0 as possible.

SM \$ (S-meter Read; GET only)

Basic RSP format: **SMnnnn**; where **nnnn** is 0000-0015. Examples: S9=6; S9+20=9; S9+40=12; S9+60=15. **K3** Extended RSP format (**K31**): **nnnn** is 0000-0021. S9=9; S9+20=13; S9+40=17; S9+60=21.

This command can be used to obtain either the main (SM) or sub (SM\$) S-meter readings. Returns 0000 in transmit mode. Also see BG and BA, which can be used to read exact bargraph levels in both receive and transmit modes.

SMH (High-resolution S-meter Read; GET only; K3 only at present)

RSP format: **SMHnnn**; where **nnn** has the following approximate values vs. S-meter reading: S1, 5; S9, 40; S9+60, 100. Max possible value is about 140.

SP (Special Functions)

SPG; (KX3) returns ADC ground-reference reading, typically SP000.

SQ \$ (Squelch Level; GET/SET)

SET/RSP format: **SQnnn**; or **SQ\$nnn**; where **nnn** is 000-029. If the K3's *CONFIG:SQ MAIN* menu entry is set to a numeric value (**0-29**), then **SQ** and **SQ\$** apply to main and sub receivers, respectively, and the SUB RF/SQL pot on the K3 controls SUB RF GAIN. However, if *SQ MAIN* is set to **=SUB POT**, then **SQ** and **SQ\$** are linked (either applies to *both* receivers), and the SUB RF/SQL pot controls squelch for both receivers as well. (Also in this case, the MAIN RF gain pot controls RF gain for both main and sub.)

Note: The SQ command in the K2 used the same format but different units.

SW (SWR; GET only)

RSP format: **SWnnn**; where **nnn** is 010-999. Value is SWR in tenths of a unit, from 1.0:1 to 99.9:1. The value is updated on any transmit, but not on a band change. **SW** works during transmit, TUNE, and during ATU tuning.

SWT/SWH (Switch Emulation; SET only; K3, KX3, and KX2 variants)

SET format: **SWTnn**; (TAP functions) or **SWHnn**; (HOLD functions). **nn** is determined from **Table 7 (K3)**, **Table 8 (KX3)**, or **Table 8A (KX2)**. Switch emulation commands must sometimes be followed by a delay if successive commands expect the switch function to have been executed (example: **SWT16**; [XMIT], delay, **TQ**; [transmit status check]). Activating some switch functions results in icon or status changes that can be checked using the **IC** or **DS** commands.

Table 7 Switch identifiers (**nn**) for the **K3** SWT/SWH command. (For the **KX3**, see **Table 8**, and for the **KX2**, **Table 8A**.) Table entries are organized similarly to the transceiver's front panel (e.g. BAND is upper left on the K3). Numeric keypad switches (0-9, '.', '<-') are shown in parentheses. * **DIVERSITY hold function** was implemented in K3 rev. 5.10. Prior to this, a hold of the SUB switch would link/unlink VFOs A and B. To replace the link/unlink function in 5.10 or later, menu entry CONFIG:VFO LNK was added. VFO link/unlink can also be accomplished using the **LN** command.

ΤΑΡ	HOLD	nn	TAP	HOLD	nn	ΤΑΡ	HOLD	nn
BAND-	VOX	09	FREQ ENT	SCAN	41	CWT (0)	TEXT Dec	40
BAND+	QSK	10	FINE	COARSE	49	AFX (<-)	DATA Md	43
MODE-	ALT	17	RATE	LOCK	50	V->M	AF REC	15
MODE+	TEST	18	SUB	DVRSTY*	48	M->V	AF PLAY	23
MENU	CONFIG	14	A/B (1)	BSET	11	M1	M1-RPT	21
XMIT	TUNE	16	REV	n/a	12	M2	M2-RPT	31
			(FM/rpt) (2)					
RX ANT	n/a	25	A->B (3)	SPLIT	13	M3	M3-RPT	35
DISP	METER	08	PRE (4)	ATT	24	M4	M4-RPT	39
ATU Tune	ATU	19	AGC (5)	OFF	27	REC	MSG Bank	37
ANT	ANT Name	26	XFIL (6)	DUAL PB/APF	29	RIT	PF1	45
SHIFT/LO	NORM	58	NB (7)	LEVEL	33	XIT	PF2	47
WIDTH/HI	I/II	59	NR (8)	ADJ	34	CLR	n/a	53
SPD/MIC	DELAY	57	NTCH (9)	MANUAL	32			
CMP/PWR	MON	56	SPOT ('.')	PITCH	42			

Table 8 Switch identifiers (**nn**) for the **KX3** SWT/SWH command. Table entries are organized similarly to the KX3's front panel (e.g. BAND is upper left); knob functions are shown in the last row. Numeric keypad switches (0-9, '.', '<-') are shown in parentheses. Note: If "Fast Play" is in effect, switch emulation commands for BAND+, BAND- and FREQ ENT are blocked (both SWT and SWH). See byte (e), bit 0 of the **IC** response.

HOLD	nn	ΤΑΡ	HOLD	nn	ΤΑΡ	HOLD	nn	ΤΑΡ	HOLD	nn
RCL	08	PRE (1)	NR	19	MODE	ALT	14	A/B	REV (FM/rpt)	24
STORE	41	ATTN (2)	NB	27	DATA	TEXT	17	A->B	SPLIT	25
SCAN	10	APF (3)	NTCH	20	RIT	PF1	18	XIT	PF2	26
REC	11	SPOT (4)	CWT	28	RATE	KHZ	12	DISP	MENU	09
ANT	44	CMP (5)	PITCH	21						
TUNE	16	DLY (6)	VOX	29						
MON	32	PBT I/II (8)	NORM	33	KEYER/ MIC (9)	PWR	34	OFS/ B	CLR	35
	RCL STORE SCAN REC ANT TUNE	RCL 08 STORE 41 SCAN 10 REC 11 ANT 44 TUNE 16	RCL 08 PRE 08 PRE (1) STORE 41 ATTN (2) SCAN 10 APF (3) (3) REC 11 SPOT (4) (4) ANT 44 CMP (5) TUNE 16 DLY (6)	RCL 08 PRE (1) NR (1) STORE 41 ATTN NB (2) SCAN 10 APF NTCH (3) REC 11 SPOT CWT (4) ANT 44 CMP PITCH (5) TUNE 16 DLY VOX (6) MON 32 PBT I/II NORM	RCL 08 PRE (1) NR 19 (1) STORE 41 ATTN NB 27 (2) SCAN 10 APF NTCH 20 (3) REC 11 SPOT CWT 28 (4) ANT 44 CMP PITCH 21 (5) TUNE 16 DLY VOX 29 (6) MON 32 PBT I/II NORM 33	RCL 08 PRE (1) NR 19 MODE STORE 41 ATTN (2) NB 27 DATA SCAN 10 APF NTCH 20 RIT 3 - - - - - REC 11 SPOT (4) CWT 28 RATE 41 CMP PITCH 21 - - TUNE 16 DLY VOX 29 - MON 32 PBT I/II NORM 33 KEYER/	RCL08PRE (1)NR19MODEALTSTORE41ATTNNB27DATATEXT(2)SCAN10APFNTCH20RITPF1(3)REC11SPOTCWT28RATEKHZ(4)TUNE16DLYVOX29MON32PBT I/IINORM33KEYER/PWR	RCL 08 PRE (1) NR 19 MODE ALT 14 STORE 41 ATTN NB 27 DATA TEXT 17 SCAN 10 APF NTCH 20 RIT PF1 18 (3) - - - - - - - - REC 11 SPOT CWT 28 RATE KHZ 12 (4) - - - - - - - - TUNE 16 DLY VOX 29 - - - - MON 32 PBT I/II NORM 33 KEYER/ PWR 34	RCL 08 PRE (1) NR 19 MODE (1) ALT 14 A/B STORE 41 ATTN NB 27 DATA TEXT 17 A->B (2)	RCL 08 PRE (1) NR (1) 19 MODE (1) ALT 14 A/B (1) REV (FM/rpt) STORE 41 ATTN (2) NB 27 DATA TEXT 17 A->B SPLIT SCAN 10 APF NTCH 20 RIT PF1 18 XIT PF2 (3) -

Table 8A Switch identifiers (**nn**) for the **KX2** SWT/SWH command. Numeric keypad switches (0-9, '.', '<-') are shown in parentheses.

ΤΑΡ	HOLD	nn	ТАР	HOLD	nn	TAP	HOLD	nn
AF GAIN/MON (0)	NB	32	DATA	TEXT	26	MODE ('.')	RCL	08
PRE (/ATTN) (1)	NR	19	MSG	REC	11	BAND (<-)	STORE	14
FIL (2)	APF/AN	27	RATE	FREQ/	41	A/B (6)	A>B	44
ATU* (3)	PFn	20				RIT (7)	SPLIT	18
XMIT (4)	TUNE	16				DISP (8)	MENU	09
KYR-SPT/MIC (5)	PWR	34				OFS/B (9)	CLR	35

* =**ATU** on the KX2 is the same as **ATU TUNE** on the KX3.

TB (Received Text Read/Transmit Text Count; GET only)

RSP format: **TBtrrs**; where **t** is the count of buffered CW/data characters remaining to be sent (from **KY** packets); **rr** is the count of received CW/data characters available (00-40), and **s** is the corresponding variable-length receive text string. If no received text is available, and no transmit text to be sent, the response is **TB000**; t can be 0-9; if there are more than 9 characters remaining to be sent, then **t** will be 9.

Notes: (1) Since an RX count is provided, semicolons—which are legal for text decode in some data modes—can appear in the text string. A terminating semicolon is still provided as a check and to retain compatibility with other commands. (2) After the K3 responds to a TB command, it clears the RX count to zero and the text just read is no longer available. (3) Application software must poll with **TB**; often enough to prevent loss of incoming text.

TBX (Transmitted Text Read/Text Count; GET only; KX3/KX2 only)

RSP format: **TBtts**; where **tt** is the count of buffered CW/data characters remaining to be sent (from **KY** packets), and **s** is the corresponding variable-length transmit text string. If no transmitted text is available, the response is **TBX00**; . **t** can be 00-40; if there are more than 40 characters remaining to be sent, then **tt** will be 40. **Notes:** (1) Since a TX count is provided, semicolons—which are legal for text transmit in some data modes—can appear in the text string. A terminating semicolon is still provided as a check and to retain compatibility with other commands.

TE (Transmit EQ; SET only)

SET format: **TEabcdefgh**; where **a** through **h** are 3-character fields, each specifying a range of -16 to +16 dB. Values **a** through **h** correspond to EQ bands as follows: a = 50 Hz, b = 100 Hz, c = 200 Hz, d = 400 Hz, e = 800 Hz, f = 1600 Hz, g = 2400 Hz, h = 3200 Hz. **Important:** If the current transmit mode (the VFO B mode in SPLIT) is SSB, CW or DATA, **TE** applies to SSB. If the transmit mode is ESSB, AM, or FM, **TE** affects ESSB/AM/FM. The two setups are saved separately because SSB EQ is typically optimized for communications effectiveness, while ESSB/AM/FM is often optimized for fidelity. (ESSB mode is selected using the CONFIG:TX ESSB menu entry.) **Note:** If the TX EQ menu entry is displayed at the time **TE** is sent, the display will be updated accordingly.

TM (Transmit Meter Mode; GET/SET; K3/K3S only)

RSP format: **TM0**; (SWR/RF metering) or **TM1**; (CMP/ALC metering). This sets the transmit meter mode for the LCD bargraphs, as well as for the **BG** command (equivalent to using the METER switch). When **TM0** is in effect, **BG** returns the RF level. When **TM1** is in effect, **BG** returns the ALC level.

TQ (Transmit Query; GET only)

RSP format: **TQ0**; (receive mode) or **TQ1**; (transmit mode). This is the preferred way to check RX/TX status since it requires far fewer bytes than an **IF** response. **Note: TQ1** will be returned even during pseudo-transmit conditions such as TX TEST or when the radio is "pre-armed" for CW transmit via XMIT or PTT. This is because such states may turn on the K3's KEY OUT line, activating down-stream relays (on amplifiers, transverters, etc.).

TT (Text to Terminal; SET only)

Note: TB (text buffer read) provides a more reliable means of implementing a CW/data terminal. **TB** *must* be used rather than **TT** if a P3 panadapter is attached between the computer and K3.

SET format: **TTn**; where **n** is 1 to enable decoded text to be routed to a PC (ASCII). **n**=0 disables this. (There's no GET command for **TT**, but its status can be checked using the **IC** command: byte **c**, bit **0**.) When the application has to send a SET command of another type, it can do without interrupting the TT stream. If it has to send a GET command, it must either suspend the text stream temporarily by sending TT0, or parse the response stream to look for the desired return data. (Returned strings are never interspersed with text data, so this can easily be done.) Also see the **KY <text>**; command for sending ASCII data as CW, RTTY, or PSK31.

TX (Transmit Mode; SET only)

SET format: **TX**; (no data). Same as activating PTT or using the XMIT switch. Applies to all modes except direct data, i.e. FSK-D and PSK-D. (In these cases, just hit the paddle, send a message, or use a KY<text> packet. To avoid problems with existing applications, the **TX** command is ignored in these modes.) Use the **RX** command to cancel **TX** (some special considerations apply; see **RX**). RX/TX status is available via **TQ** and is also included in the **IF** response.

UP/UPB (Move VFO A or B or Displayed Parameter Up; SET only)

See DN/DNB.

VX (VOX State; GET/SET on K3, GET only on KX2 and KX3)

SET/RSP format: **VXn**; where **n** is **0** (VOX off) or **1** (VOX on). Applies only to present mode only (voice/data, or CW). In CW mode, VOX refers to "hit-the-key transmit," i.e. the user doesn't have to assert the \boxed{XMIT} switch or the PTT input first. In voice/data modes, VOX refers to voice-operated-relay, which also doesn't require \boxed{XMIT} or PTT. **KX2 only:** In SSB mode, the VOX state returned by **VX** applies only to the external mic, whether currently plugged in or not. VOX cannot be used with the internal mic.

XF \$ (XFIL Number; GET only)

RSP format: **XFn**; where **n** is the present XFIL selection (1-5) for the target receiver. In the **K3**, the XFIL selection refers to crystal filters. In the **KX3**, the XFIL selection refers to the analog I/Q filters on the KXFL3 module. The **KX2** has only DSP filters, so **XF** always returns **XF1**; .

XT (XIT Control; GET/SET)

SET/RSP format: XTn; where n is 0 (XIT OFF) or 1 (XIT ON). XIT is disabled in QRQ CW mode.

Appendix A: Change History [Applicable MCU revisions shown in brackets]

Note: Prior to revision D1 this document applied only to the K3. For earlier change history, see rev C14.

D1, 1-18-2012 [K3, rev 4.48; KX3, rev 0.58]

- Document now pertains to both the K3 and KX3. Asterisks in Table 1 now show K3 commands that are not functionally applicable to the KX3. (For K2 commands, refer to the KIO2 Programmer's Reference.)
- SWT/SWH, MN, and OM descriptions updated to show differences between K3 and KX3.

D2, 1-19-2012 [K3, rev 4.48; KX3, rev 0.59]

- KXAT3 menu entry back to MN023.
- XMIT/TUNE switch on KX3 remapped to match the K3's **SWT/SWH** code (13). This allows KX3 Utility's TX GAIN cal function work without being rewritten.

D5, 3-20-2012 [K3, rev 4.48; KX3, rev 0.80]

- **DB** command is different for the KX3.
- **RG** response is different for the KX3.
- MQ command added for the KX3 (16-bit menu parameter access)
- SPG command added (KX3 ground-reference check).
- SMH command added (K3 high-resolution S-meter; to be added to the KX3 later)

D8, 4-5-2012 [K3, rev 4.48; KX3, rev 0.91]

- **PO** command added to the KX3 (reads actual power output during transmit).
- EL command added to the KX3 (turns run-time error logging on/off). Error logging, when ON, reports "ERR xxx" and other events to the attached PC, unsolicited.

D9, 4-12-2012 [K3, rev 4.48; KX3, rev 0.92]

• Added RX SHFT menu entry to KX3's MN command ID list.

D10, 4-17-2012 [K3, rev 4.48; KX3, rev 0.92]

 Corrected NL command description, including note about the KX3 noise blanker, which does not yet use the NL command.

E2, 5-7-2012 [K3, rev 4.50; KX3, rev 0.99]

- [KX3] The MN command table now reflects all of the KX3 menu parameters accessible via MP and MQ.
- [KX3] The **MP** command now has a full list of menu entries for which the **MP** get/set parameters reference only a subset of the 8 bits. Semantics and examples for these parameters are provided.

E3, 7-12-2012 [K3, rev 4.51; KX3, rev 1.10]

• [KX3] Added RX NR to **MN** table.

E4, 9-18-2012 [K3, rev 4.51; KX3, rev 1.20]

• [KX3] Added internal-only commands **BC** and **KT** to command table (documented elsewhere).

E5, 1-3-2013 [K3, rev 4.51; KX3, rev 1.35]

• [KX3] Added bit to IC command to show state of OFS/VFOB LEDs. See byte (e) bit (1).

E6, 2-26-2013 [K3, rev 4.62; KX3, rev 1.38]

• [KX3] Added MACRO menu function to **MN** table.

E8, 4-15-2013 [K3, rev 4.66; KX3, rev 1.42]

• [KX3] Added LED BRT to **MN** table (MN145).

E9, 7-30-2013 [K3, rev 4.66; KX3, rev 1.54]

• [KX3] Added PA MODE to **MN** table (MN146).

E10, 10-7-2013 [K3, rev 4.66; KX3, rev 1.70]

- [K3 and KX3] Clarified the effect meta-mode "K22" on the PC command (power control). In the long form of the PC set command (PCnnnx;), x controls the parameter of the KPA3 MD or PA MODE menu entry (K3 and KX3, respectively). This allows the PC command to place the 100-W stage in-line or bypass it (applies to the K3/100 or KX3+KXPA100).
- [KX3] Added 2M MODE menu entry to MN table (MN147).

E11, 10-24-2013 [K3, rev 4.68; KX3, rev 1.72]

• [K3 and KX3] The SW commands for the "REV" switch on both radios only apply to swapping repeater input/output frequencies in FM mode (SWT12 in the K3 and SWH24 in the KX3). These SW commands have no effect in modes other than FM. This is now noted in the SW tables for both transceivers.

E12, 2-20-2014 [K3, rev 4.83; KX3, rev 1.92]

- [KX3] Added 'T' and 'X' identifiers to the **OM** (option module detect) resonse, indicating the KXAT100 and KX3-2M modules, respecitively, were detected.
- [KX3] Added KE command (for Elecraft internal use only).
- [KX3] Clarified **PO** command usage and imitations in QRO mode (with KXPA100). This command was not working in QRO mode prior to rev. 1.92.
- [KX3] Clarified NL command usage. No change in functionality.
- [KX3] For the ATU.X MD menu entry (KXAT100 status), the **MP** command is GET-only. The host application can change the mode by sending an appropriate command to the KXPA100 instead of the KX3.

E13, 3-21-2014 [K3, rev 4.84; KX3, rev 1.94]

• [K3 and KX3] Added special-case LCD characters m and n to **DB** command.

E14, 4-3-2014 [K3, rev 4.84; KX3, rev 1.95]

• [KX3] Added TX DLY to KX3's MN function list (#016). This matches the K3's TX DLY entry.

E15, 5-12-2014 [KX3, rev 2.01]

• [KX3] Added KX3-4M module to **OM** response list (for character 'X').

E16, 6-26-2014 [KX3, rev. 2.11]

[KX3] If KX3 is in "Fast Play" message mode: (1) bit 0 of byte (e) is set in the IC response;
 (2) the SWT emulation commands for BAND+, BAND-, and FREQ ENT are blocked, returning "?;".

E17, 10-6-2014 [KX3, rev. 2.25]

[KX3] When the KX3 is in DUAL RX mode (dual watch), it internally sets VFO B to the same mode and bandwidth as VFO A. In order to provide matching filter bandwidth displays on an attached PX3, the BW\$, FW\$, and MD\$ commands return the values for VFO A, not VFO B, in the dual-watch case. All other \$ commands, as well as FB, still pertain to VFO B itself. Host applications that use these must determine whether dual-watch mode is in effect, using either an SB or IC command.

E18, 2-20-2015 [K3, rev. 5.12]

- [K3] In DV command: (1) Described DVS command variant, which toggles both diversity and sub RX on/off together. (2) Removed note about the K3's SUB switch having <u>three</u> functions. VFO linking is now accomplished via the CONFIG:VFO LNK menu entry (see below), so the SUB switch has only <u>two</u> functions: sub RX on/off (tap) and diversity on/off (hold).
- [K3] Added CONFIG:VFO LNK menu entry to the **MN** table for the K3 (#116). This is provided as a way of linking the VFOs now that the original LINK switch function (hold of the SUB switch) has been removed in favor of having a hold enter diversity mode. The **LN** and **SB** host commands are unaffected.

E19, 3-31-2015 [K3, rev. 5.20]

- [K3] The CONFIG:KNB3 menu entry has been removed; it is not needed since a KNB3 is required for operation and has no parametric adjustments. This is flagged (*) in the **MN** command list. The associated ID number (048) will be reserved for compatibility with K3s running older firmware.
- [K3] If a new synthesizer is in use (KSYN3A), the lower limit for the FA and FB commands is 100 kHz rather than 490 kHz. (If a KSYN3A is not installed, an FA or FB command that sets a frequency below 490 kHz will result in exactly 490 kHz.) Use of the range below 1.6 MHz requires a KBPF3 RF band-pass filter option. To obtain good sensitivity, the RX ANT IN or XVTR IN jacks on the KXV3 option should be used, since these bypass the high-pass filter in the T/R switch. Transmit below 1.6 MHz (including the 600-meter band, ~0.472 MHz) is possible at ~0.5 mW by setting the CONFIG:KXV3 menu entry to TEST and taking the TX output from the XVTR OUT jack. In this case an external amplifier would be required (not supplied by Elecraft), and the XVTR IN jack would be used for receive.

*********** FIRST K3S/K3/KX3 VERSION OF PROGRAMMER'S REFERENCE ************

F1, 3-31-2015 [K3S/K3, rev. 5.26]

- [K3/K3S] Added ATTEN and PREAMP2 menu entries to the MN table. ATTEN, which is also accessible via the MP command, has values of 5/10/15 dB in the case of the K3S; it is fixed at 10 dB for the K3. PREAMP2 enables the built-in low-noise-amplifier on the KXV3B module. It only applies if a KXV3B module is installed (not the original KXV3), and only on 12/10/6 meters.
- [K3/K3S] The PA command now supports preamp 2 get/set (12/10/6 m only; requires KXV3B).

F2, 7-24-2015 [K3S/K3, rev. 5.33]

• [K3/K3S] The UP/UPB and DN/DNB commands can now be used to adjust most displayed parameters controlled by VFO A or B, respectively, including NB or NR level, manual notch pitch, sidetone pitch, data mode, and text decode. (Menus can also be controlled using UP/UPB and DN/DNB, as before.) Up/down

commands *cannot* be used to select VFO B special displays (use **DB** for this), or to adjust parameters controlled by the function encoders.

- [K3S] The RA (attenuator) command now has GET/SET values of RA00/05/10/15 (dB) in the K3S case.
 See related operating notes in the RA command description. Use OM to detect the K3S (see OM).
- [K3/K3S] The OM (option module) command can now be used to detect the following: preamp 2 (LNA) availability on the present band ('L'); the KSYN3A synthesizer ('V'), which extends VFO tuning range; and presence of the K3S RF board ('R'), which is the preferred way to identify a K3S transceiver. See OM and PA commands.

F5, 12-4-2015 [KX3, all firmware revisions]

• [KX3] **AK** command (ATU relay values) documented.

F6, 1-8-2016 [K3/K3S, rev. 5.46 or later]

• [KX3] **TX** command (start transmit) does not apply to FSK-D and PSK-D modes. See command description for details.

F7, 3-4-2016 [KX3, rev. 2.52]

- Correction to "599FAST" macro on pg. 5.
- [KX3] **TBX** command documented.
- PC command description improved; now covers both K3 and KX3.

F8, 5-25-2016 [KX2, rev. 2.60]

• [KX2] Command changes pertaining to the KX2. See: **DB** (special displays, including amp hours mode); **MN** (menu entries, shown in table 6A); **MP** (menu parameter get/set); **OM** (option module list and transceiver ID); **SW** (switch IDs, table 8A); **VX** (VOX mode).

F9, 5-25-2016 [KX2, rev. 2.68]

• [KX2] AM MODE menu command added to **MN** table for KX2 (ID = 126). FM mode does not apply to the KX2 (**MD** command).

G1, 3-16-2017 [K3/K3S, rev. 5.58]

- VX SET (VOX on/off) command added.
- **AR** GET/SET (RX antenna on/off) command added.

G2, 4-2-2017 [KX3 rev. 2.74, KX2 rev. 2.73]

- Added ATU DATA menu entry to **MN** tables for KX3 and KX2 (ID = 112).
- In **MP** command, ATU DATA access mask is bit 3 (for SET0/SET1).

G3, 11-14-2017 [K3/K3S, rev. 5.62 or later]

• [K3/K3S] TM command added. Sets the transmit metering mode (SWR/RF or CMP/ALC) for both the LCD bargraphs and for the BG command.

• [K3/K3S] **DE** command added. Inserts a command processing delay of about 10 to 2550 ms. This is useful in switch or K-pod macros, where a delay may be desired to allow the radio to complete a previous operation before the next command is processed.

G4, 11-28-2018 [K3/K3S, rev. 5.66; KX2 rev. 2.92; KX3 rev. 2.93]

• Added SW command. GET only; returns most recent transmit SWR reading.

G5, 2-20-2019 [KX2 & KX3, text corrections only]

• MN143 is not a valid menu index on the KX2 because there's no NR menu entry. Removed MN143 from the KX2's table. NOTE: NR can still be turned on/off on the KX2 using "SWH19;".