

Test&Measurement

Precision Starts at the Source

GS200 DC Voltage/Current Source

Precision Making

Bulletin GS200-01EN

The performance of component designs is primarily influenced by high global sustainability goals and as such there is an increased demand for reliable, precise and stable measurements.

Delivering precision starts at the source, and the development of energy efficient technologies requires the use of high quality voltage/current sources. Yokogawa's GS200 DC voltage and current source offers high accuracy, high resolution and high stability with extremely low noise floor that enables engineers to develop the next generation of electronic components with high precision and confidence.

The GS200 delivers:

Performance – The GS200's outstanding performance delivers extremely low noise DC signals used in a wide range of design processes.

Versatility – The GS200 can act not only as a source but also as an constant - load. Its monitoring feature delivers data logging capability.

Usability – Individual up/down digit keys enable dynamic and fast change of output. The high resolution display provides a comprehensive view.

Features

The GS200 generates high accuracy, high stability, high resolution, and extremely low-noise DC voltage and current signals that are required for many applications.

Additionally, the optional monitoring feature turns the GS200 into a voltage and current measuring instrument.

- Voltage source up to ±32 V and current source up to ±200 mA
- 5 1/2-digit, ±120000-count output resolution
- Voltage and current simple monitoring feature (optional)
- Programmable output up to 10000 points
- Built-in USB mass storage device
- Channel expansion through synchronous operation

Application Example

Components and materials

- Pressure sensors
- Temperature sensors
- Optical sensors
- Rechargeable battery control devices
- Power semiconductor devices
- Capacitors
- Resistors
- Small motors

IoT and vehicle equipment

- Smart appliances
- Wearable equipment
- Smart phone
- LED lighting
- Organic Els
- Optical interface modules
- Aircraft related equipment
- Future generation computing systems

Energy

- Rechargeable batteries
- Fuel cells
- Photovoltaics
- Maintenance and inspection
 - Nuclear and thermal power generation
 - Factories

- 1 VFD display
- 2 Measured voltage and current monitoring display (option)
- Soft keys, \triangle and ∇ keys, and the key pad
- 4 Set up and execution keys
- 5 Output program keys
- 6 Output control key
- 7 Output terminals (only on the GS210)

High Accuracy and High Resolution Output

Each DC voltage/current source in the GS200 series uses two DACs to generate highly accurate voltage and current at a high resolution. It is highly stable whether it is used for a short or long period of time and features superb linearity over all the ranges. Moreover, it produces extremely low noise.

High accuracy

±0.016% of setting + 240 μV (at 10 V range for one year) ±0.03% of setting + 5 µA (at 100 mA range for one year)

High stability

 $\pm 0.001\%$ of setting + 20 μV (at 10 V range for one day) ±0.004% of setting + 3 μA (at 100 mA range for one day)

High resolution

100 nV (VDC, 10 mV range), 10 nA (1 mA range)

Low noise

3 μAp-p (100 mA range, DC to 10 kHz)

100 μVp-p (10 V range, DC to 10 kHz)

High resolution output with ±120000 display counts and 100 nV steps minimum

Multiplicative dual D/A conversion

MSBs D-A

LSBs

D-A

Data from the CPU

Output amp

ăccurate

voltage divider

The GS200 features 5 1/2-digit, ±120000-count output resolution for both voltage and current sources. At the 100 mV and 10 mV source ranges, the GS200 uses its highly accurate voltage divider to

achieve extremely low noise levels, in the order of µV. The minimum output resolution of 100 nV and low noise output enable you to make extremely small changes to the signal level.

Source and Sink Operations

The GS200 can perform four-quadrant operation by operating as a current source or a current sink in the range of ±30 V and ±200 mA.

When the GS200 is sinking current, it can operate over the exact same range as when it is operating as a current source. You can use the GS200 not just as a highly accurate voltage source but also as a highly accurate constant-current electronic load.

Voltage and current source range

Source operation (highly accurate power supply)

Sink operation (highly accurate load)

Voltage ranges

10 mV, 100 mV, 1 V, 10 V, and 30 V

Maximum output current

±200 mA (at 1 V, 10 V, and 30 V ranges) (A highly accurate voltage divider is used at the 10 mV and 100 mV ranges.)

Current ranges

1 mA, 10 mA, 100 mA, and 200 mA

Maximum output voltage ±30 V

High stability, low noise characteristics

The GS200 is widely used in various fields such as state-of-the-art academic research and next-generation equipment development because it can provide highly stable, low noise and reliable power supply to devices that require accurate and stable operation.

Noise waveform example at 0 V output in 10 V output range (Observed using a 1000 times amplifier with a 10 kHz band-limiting filter)

Example of 1 hour stability in output 200 mA range (As reference data)

Simple Voltage and Current Monitoring Feature (Optional)

In addition to the GS200's high accuracy voltage and current source features, it can also be equipped with an optional simple voltage and current monitoring feature. With this option, the GS200 can function as a current monitor when it is generating voltage and as a voltage monitor when it is generating current. The display resolution is 4 1/2 digits. The measured values can be stored along with the source values in the internal memory (USB mass storage device).

The monitoring feature can be used to:

- · Check that current is flowing.
- Check and inspect current consumption.
- Log fluctuations in the load current.
- Record I-V characteristics.

Easy to use

An up/down key has been provided below each of the 5 1/2 digits for setting the source so that any digit can be readily changed.

Changing the source value is easy, and increment/decrement resolution can also be set freely. This feature is invaluable during threshold level detection of the DUT and during measurements of I-V characteristics. In addition, the GS200's high-resolution dot matrix VFD enables a large amount of information to be displayed. The GS200 also offers freely adjustable font sizes for improved readability and productivity. The GS200 has soft key menus for easy operation.

GS200 display and key layout

Seven segment display on conventional models

Easy Programming Using the Mass Storage Feature

You can define up to 10000 steps of output values and stored these steps to USB memory. You can also set the output interval, settling time, and other settings. If you connect the GS200 to a PC, the PC will detect the GS200 internal memory as an external storage medium (USB mass storage device). You can easily drag data from the PC to the GS200 internal memory. In addition, you can enter and edit output data using the GS200 keys.

On models with the monitoring option, the measured data is stored to the internal memory along with the output data. You can easily drag the measured data from the GS200 to the PC. You can use the GS200 as a simple I-V curve tracer or data logger.

Channel Expansion through Synchronous Operation

By using multiple GS200s in synchronous operation, you can expand the number of channels that are available. It is easy to apply voltages and monitor currents simultaneously on

multiple pins. There is no need for

synchronous control circuits or complicated wiring.

The source and monitored values are saved in CSV format to the internal memory (USB mass storage device) of each GS200. By collecting and merging these files, you can view a list of the relationships between the voltages and currents of multiple channels.

Rear Panel

- I/O terminals for synchronous operation
- 2 USB port
- 3 Ethernet port (option)
- 4 BNC I/O terminals
- 5 GP-IB

Yokogawa 7651 model compatible mode is equipped.

Output terminals (only on the GS211)
On GS211 models, the I/O terminals are on the rear panel (no terminals are provided on the front panel). Choose front panel terminals or rear panel terminals depending on your situation.

Specifications

Voltage Source Section

Range	Source Range	Resolution	24-Hour Stability ±(% of setting + μV)	90-Day Stability ±(% of setting + μV)	90-Day Accuracy ±(% of setting + μV)	1-Year Accuracy ±(% of setting + μV)	Temperature Coefficient ±(% of setting + µV)/°C
10 mV	±12.0000 mV	100 nV	0.002 + 3	0.014 + 4	0.018 + 4	0.025 + 5	0.0018 + 0.7
100 mV	±120.000 mV	1 μV	0.003 + 3	0.014 + 5	0.018 + 10	0.025 + 10	0.0018 + 0.7
1 V	±1.20000 V	10 μV	0.001 + 10	0.008 + 50	0.010 + 100	0.016 + 120	0.0009 + 7
10 V	±12.0000 V	100 μV	0.001 + 20	0.008 + 100	0.010 + 200	0.016 + 240	0.0008 + 10
30 V	±32.000 V	1 mV	0.001 + 50	0.008 + 200	0.010 + 500	0.016 + 600	0.0008 + 30

24-hour stability values are for 23°C \pm 1°C and power fluctuation within \pm 5%.

90-day stability and 90-day and 1-year accuracy values are for 23°C \pm 5°C. Add the temperature coefficient for 90-day and 1-year accuracy values for 5°C to 18°C and for 28°C to 40°C.

Danas	Maximum	Output	Out	CMDD (E0/C0 LI=)	
Range	Output Current	Resistance	DC to 10 Hz	DC to 10 kHz (Reference)	CMRR (50/60 Hz)
10 mV	_	App. 2 Ω	3 μVp-p	30 μVp-p	
100 mV	_	App. 2 Ω	5 μVp-p	30 μVp-p	≥120 dB
1 V	±200 mA	≤2 mΩ	15 μVp-p	60 μVp-p	2120 UB
10 V	±200 mA	≤2 mΩ	50 μVp-p	100 μVp-p	
30 V	±200 mA	≤2 mΩ	150 μVp-p	200 μVp-p	≥100 dB

Current Source Section

Range	Source Range	Resolution	24-Hour Stability ±(% of setting + μA)	90-Day Stability ±(% of setting + μA)	90-Day Accuracy ±(% of setting + μA)	1-Year Accuracy ±(% of setting + μA)	Temperature Coefficient ±(% of setting + µA)/°C
1 mA	±1.20000 mA	10 nA	0.0015 + 0.03	0.016 + 0.1	0.02 + 0.1	0.03 + 0.1	0.0015 + 0.01
10 mA	±12.0000 mA	100 nA	0.0015 + 0.3	0.016 + 0.5	0.02 + 0.5	0.03 + 0.5	0.0015 + 0.1
100 mA	±120.000 mA	1 μΑ	0.004 + 3	0.016 + 5	0.02 + 5	0.03 + 5	0.002 + 1
200 mA	±200.000 mA	1 μΑ	0.004 + 20	0.016 + 30	0.02 + 30	0.03 + 30	0.002 + 5

24-hour stability values are for 23°C \pm 1°C and power fluctuation within \pm 5%.

90-day stability and 90-day and 1-year accuracy values are for 23°C ± 5 °C.

Add the temperature coefficient for 90-day and 1-year accuracy values for 5°C to 18°C and for 28°C to 40°C.

Panga	Maximum Output	Output	Out	put Noise	CMRR (50/60 Hz)
Range	Voltage	Resistance	DC to 10 Hz	DC to 10 kHz (Reference)	GIVINN (50/60 HZ)
1 mA	±30 V	≥100 MΩ	0.02 µAp-p	0.1 μΑρ-ρ	
10 mA	±30 V	≥100 MΩ	0.2 µAp-p	0.3 µАр-р	>100 nA/V
100 mA	±30 V	≥10 MΩ	2 μAp-p	3 µАр-р	≥100 HA/ V
200 mA	±30 V	≥10 MΩ	10 µАр-р	15 μAp-p	

Limiter Section

Setting	Range	Resolution
Current limiter (only during voltage generation)	1 mA to 200 mA	1 mA
Voltage limiter (only during current generation)	1 V to 30 V	1 V

Response Time (Typical)

10 ms or less for all voltage source and current source ranges.

(Response time is the time from the point when the source begins to change until it reaches within 0.1% of the final value at maximum output, maximum load (pure resistive load), and with no limiter operation.)

Maximum Capacitive and Inductive Loads

Capacitive load: 10 µF Inductive load: 1 mH

Voltage and Current Monitoring Feature (Optional)

Voltage monitoring feature (only during current generation)

Range	Measurement Range	Resolution	Input Resistance	1-Year Accuracy (1 PLC) ±(% of reading + mV)	Temperature Coefficient ±(% of reading + mV)/°C
30 V	±30,000 V	1 mV	≥10 MΩ	0.02 + 2	0.002 + 0.1

Current monitoring feature (only during voltage generation)

Range	Measurement Range	Resolution	Input Resistance	1-Year Accuracy (1 PLC) ±(% of reading + μA)	Temperature Coefficient ±(% of reading + μA)/°C
200 mA	±200.00 mA	10 μΑ	≤2 mΩ	0.03 + 300	0.003 + 30

Integration time	1 to 25 PLC	1 to 25 PLC				
Trigger source*	Internal timer (0.1	Internal timer (0.1 s to 3600.0 s), READY, communication, and immediate				
Measurement delay	y (the delay from the t	rigger point)				
	0 to 999999 ms (0 to 999999 ms (1 ms resolution)				
Other features	Auto zero, NULL computation, and data storage					
	*Measurement trigger source					
	Internal timer	For monitoring. 0.1 s to 3600.0 s (0.1 s resolution)				
	READY	For curve tracing during program operation. The timing when READY signals are produced.				
	Comm.	For controlling the GS200 from a PC. Trigger generation through the *TRG command.				
	Immediate Trigger generation at the end of measurement.					

Programming Feature

	J. 4			
Maximum number of steps				
	10000			
Trigger	External, internal timer, step input, measurement end			
Slope	0 s to 3600.0 s (0.1 s resolution)			

External Input and Output

BNC input/output	OUT: TRIG IN, O	JT, OUTPUT OUT	, READY OUT
External	PIN No.	SYNC IN	SYNC OUT
synchronization I/O	1	OUTPUT IN	OUTPUT OUT
	2	N.C.	N.C.
	3	TRIG IN	TRIG OUT
	4	GND	GND
	5	N.C.	READY OUT
	6	NIC	NIC

Communication Interface

GP-IB	Electrical an	d mechanical specifications Conforms to IEEE Standard 488.2-1978				
	Functional s	Functional specifications				
		SH1, AH1, T6, L4, SR1, RL1, PP0, DC1, DT1, C0				
	Protocol	Conforms to IEEE Standard 488.2-1992				
	Addresses	0 to 30 7651-command-compatible mode available				
USB	Ports	1				
interface	Connector	Type B				
	Electrical an	d mechanical specifications Conforms to USB 2.0				
Ethernet	Ports	1				
(optional)	Connector	RJ-45				
	Electrical an	d mechanical specifications Conforms to IEEE 802.3				
	Transmission	n system				
		100BASE-TX/10BASE-T				
	Protocol	FTP server, HTTP server, VXI-11 server, DHCP client, command socket				

General Specifications

Display	256 × 64 dot vacuum fluorescent display			
Internal memory	4 MB (non-volatile; stores setup files and output pattern files)			
Warm-up time	At least 60 minutes			
Operating environment				
	5 to 40°C, 20 to 80% RH			
Rated supply vo	Itage			
	100 VAC, 120 VAC, 230 VAC			
	(±10% of each rated voltage, 50/60 Hz)			
Rated supply fre	quency			
	50/60 Hz			
Maximum power	r consumption			
	Approx. 80 VA			
Allowable input	voltage			
	32 V between the high and low terminals 42 Vpeak between the low and ground terminals 0.5 V between the output and sense terminals 250 Vpeak between the ground terminal and the case			
Weight	Approx. 5 kg			
External dimensions				

External dimensions

Approx. 213 (W) × 88 (H) × 350 (D) mm (excluding protrusions)

Model and Suffix code

Model	Suffix code Description		Description
GS210			DC voltage/current source (front panel output terminals)
GS211			DC voltage/current source (rear panel output terminals)
Supply Voltage	-1		100 VAC, 50/60 Hz
	-4		120 VAC, 50/60 Hz
	-7		230 VAC, 50/60 Hz
Power cord		-D	UL/CSA standard
		-F	VDE standard
		-R	AS standard
		-Q	BS standard
		-H	GB standard
Options		/MON	Voltage and current monitoring
		/C10	Ethernet interface

Standard Accessories

GS210, GS211	Power cord, rubber feet (2 pieces), user's manuals (1 set), fuse	
GS210 only	Measurement leads 758933 (1 set of red and black leads), small alligator clip adapters 758922 (1 set of red and black leads)	
GS211 only	Terminal plug	

Rack Mount Kits

Model	Product	Description
751533-E2	Rack mount kit	For EIA single mount
751533-J2	Rack mount kit	For JIS single mount
751534-E2	Rack mount kit	For EIA dual mount
751534-J2	Rack mount kit	For JIS dual mount

Related product

GS610

Source Measure Unit

Wide-range source and measurement

Source and measurement range: ±110 V. ±3.2 A

GS820

Multi Channel Source Measure Unit

2-channel source & sink operation Source and measurement range: ±18 V, ±3.2 A (18 V range model) ±50 V, ±1.2 A (50 V range model)

Accessories

Accessories							
Model	Name	Description					
758933	Measurement lead	1 m safety terminal cable with 2 leads (red and black) in a set	10				
758917	Measurement lead	0.75 m safety terminal cable with 2 leads (red and black) in a set	***				
758922 🛕	Small alligator clip adapter	Safety terminal-alligator clip adapter, containing 2 pieces (red and black) in a set	17				
758929 🛕	Large alligator clip adapter	Safety terminal-alligator clip adapter, containing 2 pieces (red and black) in a set	14				
758921 🐴	Fork terminal adapter	Safety terminal-fork terminal adapter, containing 2 pieces (red and black) in a set					
758924	Conversion adapter	BNC-binding post adapter	*				
366924	BNC cable	BNC-BNC cable 1 m					
366925	BNC cable	BNC-BNC cable 2 m					
758923*	Safety terminal adapter	Spring clamp type 2 adapters (red and black) in a set	4				
758931*	Safety terminal adapter	Screw-in type 2 adapters (red and black) in a set	14				
751512	Conversion adapter	Banana male to binding post adapter	-				
758960	Synchronization operation cable	RJ11 6-pin, 1 m					

Due to the nature of this product, it is possible to touch its metal parts. Therefore, there is a risk of electric shock, so the product must be used with caution.

*Wire diameter of cables that can connect to the adapter 758923 Core wire diameter: 2.5 mm or less, covering diameter: 5.0 mm or less 758931 Core wire diameter: 1.8 mm or less, covering diameter: 3.9 mm or less

NOTICE

• Before operating the product, read the user's manual thoroughly for proper and safe operation.

■ Any company's names and product names mentioned in this document are trade names, trademarks or registered trademarks of their respective companies.

Yokogawa's Approach to Preserving the Global Environment

- Yokogawa's electrical products are developed and produced in facilities that have received ISO14001 approval.
- In order to protect the global environment, Yokogawa's electrical products are designed in accordance with Yokogawa's Environmentally Friendly Product Design Guidelines and Product Design Assessment Criteria.

This is a Class A instrument based on Emission standards EN61326-1 and EN55011, and is designed for an industrial environment.

Operation of this equipment in a residential area may cause radio interference, in which case users will be responsible for any interference which they cause.

Copyright © 2019, Yokogawa Test & Measurement Corporation

YOKOGAWA

https://tmi.yokogawa.com/

The contents in this catalog is as of April 2019. Subject to change without notice.

YMI-KS-MI-SF07

[Ed: 01/b]

YOKOGAWA TEST & MEASUREMENT CORPORATION

Facsimile: +81-422-52-6462

YOKOGAWA EUROPE B.V.

YOKOGAWA CORPORATION OF AMERICA

YOKOGAWA ELECTRIC KOREA CO., LTD.

YOKOGAWA ENGINEERING ASIA PTE. LTD.

YOKOGAWA INDIA LTD.

YOKOGAWA ELECTRIC CIS LTD.

YOKOGAWA AMERICA DO SUL LTDA.

YOKOGAWA MIDDLE EAST & AFRICA B.S.C(c)

Phone: +1-800-888-6400 E-mail: tmi@us.yokogawa.com Phone: +31-88-4641429

YOKOGAWA TEST & MEASUREMENT (SHANGHAI) CO., LTD. Phone: +86-21-6239-6363 E-mail: tmi@cs.cn.yokogawa.com Phone: +65-6241-9933

E-mail: tmi@nl.yokogawa.com

Phone: +82-2-2628-3810 E-mail: TMI@kr.yokogawa.com

E-mail: TMI@sg.yokogawa.com

Phone: +91-80-4158-6396 E-mail: tmi@in.yokogawa.com Phone: +7-495-737-78-68 E-mail: info@ru.yokogawa.com

Phone: +55-11-3513-1300 E-mail: tm@br.yokogawa.com

Printed in Japan, 903(KP)

Facsimile: +86-21-6880-4987 Facsimile: +82-2-2628-3899 Facsimile: +65-6241-9919 Facsimile: +91-80-2852-1442

Facsimile: +7-495-737-78-69

Phone: +973-17-358100 E-mail: help.ymatmi@bh.yokogawa.com Facsimile: +973-17-336100