

Highly Accurate 2-Channel Voltage/Current Source Measure Unit

GS 820 Multi Channel Source Measure Unit

- 2-channel source and measurement function
- Source and measurement ranges: 7 V and 3.2 A or 18 V and 1.2 A
- Minute current range of 200-nA at 1-pA resolution
- Generate arbitrary waveforms consisting of up to 100,000 points at 100-μs intervals
- Fast test speeds
- 16-bit digital I/O (model 765602)

Application Examples

DC voltage/current reference, V-I curve trace, semiconductor parametric test, pulse voltage/current source, programmable arbitrary waveform generation, electronic load, resistance measurement, Production test

GS820

Highly Accurate 2-Channel Voltage/Current Source Measure Unit

Multi Channel Source Measure Unit

The GS820 is a highly accurate and highly functional 2-channel programmable DC voltage/current source that incorporates voltage/current generation and measurement functions.

Features

- Isolated 2-channel source and measurement function
- Source and measurement ranges: 7 V and 3.2 A or 18 V and 1.2 A
- Minute current ranges with 200-nA or 1-pA resolution
- Generate arbitrary waveforms consisting of up to 100,000 points at 100-µs intervals
- Channel expansion through master-slave synchronization link
- Fast test speeds
- 16-bit digital I/O (model 765602)

2-channel display example (256 x 64 dot matrix display)

Source and Measurement Range

Four-quadrant operation consisting of source operation (current source) and sink operation (current sink) is available with ranges up to 7 V and 3.2 A or 18 V and 1.2 A.

The output and measurement resolutions are 5.5 digits.

Voltage ranges: 200 mV, 2 V, 7 V, and 18 V

Maximum output current: ±3.2 A (at an output voltage of ±7

V or less)

±1.2 A (at an output voltage of

±18 V or less)

Current ranges: 200 nA, 2 μA, 20 μA, 200 μA,

2 mA, 20 mA, 200 mA, 1 A, and

3 A

Maximum output voltage: ±18 V (at an output current of ±1.2

A or less)

±7 V (at an output current of ±3.2

A or less)

GS820 Construction and Functions

The GS820 is equipped with two analog channels with each channel consisting of a constant voltage source VS, a constant current source IS, a voltmeter VM, and an ammeter IM.

The two source measure channels are isolated.

Source and Measurement Functions:

- Voltage source and current measurement (VS&IM)
- Current source and voltage measurement (IS&VM)
- Voltage source (VS)
- Current source (IS)
- Voltmeter (VM)
- Ammeter (IM)
- Resistance meter (IS&VM)

These functions can be selected for each channel to form an arbitrary combination of functions.

Allows voltage sensing of a two-wire system or four-wire system by switching between local sense and remote sense.

- *1: Device under Test
- *2: For DUT voltage measurement

 — Used to measure a four-wire system

Combination of Source and Measurement Functions

The combination of the source and measurement functions of two channels allows the testing of various DUTs.

Channel Number	Operation Mode
1	Source
2	Source

Application examples: CPU, multi-core MPU, embedded device, hybrid IC, disk drive, and various board assemblies

Channel Number	Operation Mode
1	Source
2	Measure

Application examples:
Op Amp, comparator, logic IC, and various board assemblies

GS820	V source Power supply IC	
Channel 1 Source and measure	I measure	
Channel 2 Source and	\forall	
measure	I source (electronic load) V measure	

Channel Number	Operation Mode
1	Source and measure
2	Source and measure

■ Application examples: Three-terminal regulator, DC-DC converter, bipolar transistor, FET, and various board assemblies

Source and Measurement Timing

■ Basic Source Measurement Timing

The GS820 performs generation and measurement using its internal timer or a trigger input such as an external input signal. When a trigger signal is received, the GS820 starts generating a signal after the source delay time elapses and carries out a measurement after the measure delay time elapses over a given integration time. The measurement integration time can be set in the range of 0.001 PLC to 25 PLC.² Additionally, the GS820 provides an auto zero measurement function, which measures the internal zero reference after the measurement and performs offset correction in real-time. The integration time of the auto zero measurement is equal to the measurement integration time setting.

■ Timing Settings Using Various Trigger Sources

The GS820 allows the generation trigger source and measurement trigger source to be set separately. There are two types of constant period timers and an external signal input that can be used for the generation trigger source. In addition to these sources, source change point and sweep end point can be used for the measurement trigger source. Because the source trigger and measurement trigger can be set separately and also separately for each channel, source and measurement under various connection conditions and timing combinations can be accommodated. There is also an auxiliary trigger that can be activated using an external signal or a program event. The source delay, measure delay, and integration time can be set separately for each channel.

Asynchronous Operation of Source and Measure

The various trigger sources available on the GS820 allow the source and measurement to be executed asynchronously. The figure below shows an example in which separate timers are used for the source and measurement to achieve multiple measurements in a source cycle.

Sweep Function 1: Preset Sweep

The voltage/current generation block of the GS820 operates in DC generation mode or pulse generation mode. Each generation mode has preset operation modes such as continuous output, linear sweep, and log sweep that allow the user to perform sweep operations by setting simple parameters. The output level can be changed at a minimum of 100-µs intervals⁻¹ in each sweep mode.

*1: See *1 minimum program cycle on page 4.

Sweep Function 2: Arbitrary Waveform Generation of Up to 100,000 Points and Simultaneous Sweeping of Control Parameters

In addition to the preset sweep functions described above, the GS820 is equipped with a programmable sweep function that allows the user to define the sweep pattern. A user can create or edit arbitrary waveform data (CSV format) of up to 100,000 points using a spreadsheet or text editor. The GS820 is also of capable of sweeping the timing and control parameters in addition to the source level. This allows a control sequence that is synchronized to the waveform generation timing. The sweep program can be changed at a minimum of 100-µs intervals in programmable sweep mode.

Control parameters that can be included in a sweep program

Title S	Symbol	Parameter	Title Symbol	Parameter			
[CHn.]] SF	Source function	T1	Timer 1 period			
+	SR	Source range	T2	Timer 2 period			
\	SL	Source level	AT	Auxiliary trigger generation			
\	HL	High limit	DO	Digital output			
\	LL	Low limit	Write the items you want to define in the title line. The items that you can include are source value, measure.				
\	SD	Source delay					
\	PW	Pulse width					
\	PB	Pulse base					
\	MS	Measure ON/OFF	value, limit value, measurement range, comparison valu- period, delay, etc.				
\	MF	Measure function		can be specified for each item (excluding tin			
+	MR	Measure range	trigger, and digital output).				
\	MD	Measure delay					
\	HC	Compare high					
\	LC	Compare low					

^{* [}CHn.]: Specify the channel by setting n = 1 or 2

Test Sequence Editing (Application to Auto Testing Equipment)

The GS820 allows the editing of test sequences suitable for auto testing on the production lines. A user can write program file parameters that are vital to auto testing such as the source value, measured value, high limit for comparison, low limit for comparison, comparison result, control bit output, etc. Because the program file is in CSV format, a popular spreadsheet application can be used to edit and view the program.

Example of a measurement result file

Test Speed (Improvement in the Takt Time in the Production Line Test)

The GS820 provides fast operation for production line tests. The measured results of test speeds (reference data) are indicated below. Measured values of test speeds (reference data)¹¹

Task	Operation Time	Command Used	Conditions
Change the source level (1 channel)	423 µs	:chan1:sour:lev +15.0000	Measurement function OFF, source range fixed to 18 V.
Change the source level (2 channels)	910 µs	:chan1:sour:lev +15.0000; :chan2:sour:lev -0.12500	Same as above
Change the range and source level	978 µs	:chan1:sour:rang 18V; lev +15.0000	Measurement function OFF
Change the limiter and source level	1,048 µs	:chan1:sour:lev +15.0000; prot:lev 200uA	Measurement function OFF, source range fixed to 18 V.
Switch the source function	457 µs	:chan1:sour:func volt	-
Measure (1 channel)	613 µs	:chan1:meas?	Integration time 0.001 PLC, auto zero OFF, and external trigger OFF.
Measure (2 channels simultanesoully)	820 µs	:meas? dual	Same as above
Change the source level and measure (1 channel)	985 µs	:chan1:sour:lev +15.0000; :chan1:meas?	Same as above, source range fixed to 18 V.
Change the source level and measure (2 channels)	1,686 µs	:chan1:sour:lev +15.0000; :chan2:sour:lev -0.12500;meas? dual;	Same as above

^{*1:} Measurement environment

Core 2 Duo processor 2.33 GHz, USB2.0, using LabView

Channel Expansion (Expansion up to 10 Channels Using the Master-Slave Operation)

Multiple GS820s can be connected as shown below and used as a multi-channel source measure unit. The master-slave feature allows the program data of all connected channels to be set and collected by simply accessing the master unit. The master unit 1 distributes the source data to the slave units or 2 collects and merges the measured data of all slave units. Complete synchronization of all channels can be achieved by connecting the exclusive trigger signal line.

Zero Generation Function of Voltage and Current (Fast Load Disconnection without Chattering)

The zero generation function of the GS820 generates zero voltage or current as well as controls the current/voltage limiter to limit the load current. The GS820 stops applying the voltage or supplying the current to the load in the zero generation state allowing the DUT to be disconnected with the output relay turned ON. This function avoids the problems of chattering and contact life of the output relay and reduces the time for turning ON/OFF the output.

Measurement of the Static Characteristics of Three-Terminal Semiconductor Devices (Transistors, FETs, etc.)

The GS820 can measure drain current lo by applying gate-source voltage Vos from channel 1 and drain-source voltage Vos from channel 2.

Timing Tests at Power-On of Multiple Power Supplies

The GS820 can generate different supply voltages from the two channels to drive a multiple power source device. The transient changes in the source voltage can be programmed by entering values in a general-purpose spreadsheet.

Measurement of I/O Characteristics of Semiconductor Devices

The GS820 is used to apply voltage Vi to the gate input of a logic IC from channel 1 and measure gate output voltage Vo on channel 2. The source and measure channels allow the I/O characteristics of the gate to be measured.

Power Conversion Efficiency Measurement of Power Supply ICs

The GS820 can measure the power conversion efficiency of a three-terminal regulator or a DC-DC converter. A channel for supplying power is connected to the primary circuit and another channel for consuming power is connected to the secondary circuit. Then, the load current is swept to vary the consumed power and supplied power. The power conversion efficiency is determined from the ratio of the consumed power to the supplied power.

^{*} More application examples are introduced at our Website.

URL: http://www.yokogawa.com/tm/gmi/gs610/tm-gs610_10.htm

Source Section

DC Voltage Source

Range	Source Range	Resolution	Max. LoadCurrent	Accuracy (One Year) ±(% of setting + V)	Temperature Coefficient ±(% of setting + V)/°C
200 mV	±200.000 mV	1 μV	±3.2 A	0.02 + 250 μV	0.003 + 35μV
2 V	±2.00000 V	10 μV	±3.2 A	0.02 + 400 μV	0.003 + 60μV
7 V	± 7.0000 V	100 μV	±3.2 A	0.02 + 2 mV	0.003 + 300μV
18 V	±18.0000 V	100 μV	±1.2 A	0.02 + 2 mV	0.003 + 300μV

Output resistance (for four-wire system remote sensing) 200 mV, 2 V range: (Shunt resistance/40000) Ω or less 7 V, 18 V range: (Shunt resistance/5000) Ω or less * Shunt resistance: See "DC Current Measurement"

One year accuracy for 23±5 °C. Add the temperature coefficient for 5 to 18 °C and 28 to 40°C.

DC Current Source

Range	Source Range	Resolution	Max. LoadVoltage	Accuracy (One Year) ±(% of setting + A)	Temperature Coefficient ±(% of setting + A)/°C
200nA	±200.000nA	1pA	±18V	0.06 + 3nA	500pA
2µA	±2.00000μA	10pA	±18V	0.04 + 3nA	500pA
20μΑ	±20.0000μA	100pA	±18V	0.03 + 3nA	0.0045 + 450pA
200µA	±200.000μA	1nA	±18V	0.03 + 30nA	0.0045 + 4.5nA
2mA	±2.00000 mA	10nA	±18 V	0.03 + 250 nA	0.0045 + 37.5 nA
20mA	±20.0000 mA	100nA	±18 V	0.03 + 2.5μA	0.0045 + 375 nA
200mA	±200.000 mA	1µA	±18 V	0.03 + 25μA	0.0045 + 3.75 μA
1A	±1.20000 A	10µA	±18 V	0.05 + 900μA	0.0075 + 135 μA
3A	±3.20000 A	10 μA	±7 V	0.05 + 1.5 mA	0.0075 + 225 μA

One year accuracy for 23±5 °C. Add the temperature coefficient for 5 to 18 °C and 28 to 40 °C. Output resistance (Shunt resistance x 50000) Ω or more * Shunt resistance: See "DC Current Measurement"

One year accuracy for 23±5 $^{\circ}\text{C}.$ Add the temperature coefficient for 5 to 18 $^{\circ}\text{C}$ and 28 to

Current Limiter

lSettingl ^{*1}	Range	Resolution	Min. Setting
10.000 nA to 200.000 nA	200nA	1pA	10nA
0.20001 μA to 2.00000 μA	2µA	10pA	10nA
2.00001 μA to 20.0000 μA	20 μΑ	100pA	100nA
20.0001 μA to 200.000 μA	200 μΑ	1nA	1μA
200.001 µA to 2.00000 mA	2 mA	10nA	10μΑ
2.00001 mA to 20.0000 mA	20 mA	100nA	100μΑ
20.0001 mA to 200.000 mA	200 mA	1µA	1mA
0.20001 A to 1.20000 A	1A	10µA	10mA
1.20001 A to 3.20000 A	3A	10µA	10mA

Response Time (Typical)

1				
Current Source	200 mV range	250us		
	2 V range	50us		
	7 V, 18 V range	100us		
Voltage Source	200 nA range	250ms		
	2 μA range	25ms		
	20 μA range	2.5ms		
	200 μA range	250us		
	2 mA to 3 A range	80us		

In normal mode.

Voltage Limiter

_				
Setting *1			Min. Setting	
1.000 mV to 200.000 mV	200 mV	1 μV	1 mV	
0.20001 V to 2.00000 V	2 V	10 μV	1 mV	
2.00001 V to 7.0000 V	7 V	100 μV	5 mV	
7.0001 V to 18.0000 V	18 V	100 μV	5 mV	

^{*1:} Larger of the two values lhigh limit valuel or llow limit valuel when tracking is OFF

LC Load

Current Source/Measurement/	Normal Mode		Stable	Mode
Limiter Range	Max. C load Max. L load		Max. C load	Max. L load
200 nA to 2 mA	0.01 μF	· 10 μH	100 μF	1 mH
20 mA	0.1 μF			
200 mA	1 μF			
2 A, 3 A	10 μF			

Output Noise (Typical)

For DC to 20 MHz, 2-V voltage source range, and 1-A current limiter range

Measurement Section

DC Voltage Measurement

= - · · · · · · · · · · · · · · · · · ·					
Range	MeasurementRange	Resolution	Accuracy±(% of reading + V)	Temperature Coefficient±(% of reading + V)/°C	
200 mV	±210.000 mV	1 μV	$0.015 + 200 \mu\text{V} (250 \mu\text{V}) \{300 \mu\text{V}\} [500 \mu\text{V}]$	0.0025 + 30 μV (40 μV) { 45 μV} [60 μV]	
2 V	±2.10000 V	10 μV	$0.015 + 200 \mu\text{V} (400 \mu\text{V}) \{ 1 \text{mV} \} [5 \text{mV}]$	0.0025 + 30 μV (60 μV) {200 μV} [800 μV]	
7 V	±7.1000 V	100 μV	0.015 + 2 mV (4 mV) { 10 mV} [50 mV]	0.0025 + 300 μV (600 μV) { 2 mV} [8 mV]	
18 V	±18.0000 V	100 uV	0.015 + 2 mV (4 mV) { 10 mV} [50 mV]	0.0025 + 300 µV (600 µV) { 2 mV} [8 mV]	

DC Current Measurement

Range	MeasurementRange	Resolution	Shuntresistance	Accuracy±(% of reading + A)	Temperature Coefficient±(% of reading + A)/°C
200 nA	±210.000 nA	1 pA	1 M Ω	$0.05 + 3 \text{ nA} (3 \text{ nA}) \{ 3 \text{ nA} \} [4 \text{ nA}]$	500 pA (500 pA) {500 pA} [600 pA]
2 μΑ	±2.10000 μA	10 pA	1 Μ Ω	0.025 + 3 nA (3 nA) { 4 nA} [6 nA]	500 pA (500 pA) {500 pA} [600 pA]
20 μΑ	±21.0000 μA	100 pA	100 k Ω	0.025 + 4 nA (6 nA) { 10 nA} [50 nA]	0.004 + 600 pA (900 pA) { 1.5 nA} [8 nA]
200 μΑ	±210.000 μA	1 nA	10 k Ω	0.02 + 40 nA (60 nA) {100 nA} [500 nA]	0.003 + 6 nA (9 nA) { 15 nA} [80 nA]
2 mA	±2.10000 mA	10 nA	1 k Ω	0.02 + 400 nA (600 nA) { 1 μA} [5 μA]	0.003 + 60 nA (90 nA) {150 nA} [800 nA]
20 mA	±21.0000 mA	100 nA	100 Ω	$0.02 + 4 \mu A (6 \mu A) \{10 \mu A\} [50 \mu A]$	0.003 + 600 nA (900 nA) { 1.5 μA} [8 μA]
200 mA	±210.000 mA	1 μΑ	10 Ω	$0.02 + 70 \mu A (100 \mu A) \{150 \mu A\} [500 \mu A]$	0.003 + 10 μA (15 μA) { 20 μΑ} [80 μΑ]
1A	±1.30000 A	10 μA	1Ω	$0.03 + 700 \mu\text{A} (\ 1 \text{mA}) \{\ 2 \text{mA}\} [\ 6 \text{mA}]$	0.0045 + 100 μΑ (150 μΑ) (300 μΑ) [900 μΑ]
3A	±3.20000 A	10 μA	1Ω	0.05 + 1 mA (1.5 mA) { 2 mA} [6 mA]	0.0075 + 150 μΑ (200 μΑ) (300 μΑ) [900 μΑ]

One year accuracy for 23±5 °C.

The time for the output to reach within 0.1% of the final value after the

output starts changing. Pure resistive load. The limiter setting is at the full scale of the range. Source voltage or current is at the maximum value of the range.

Functions

Source

Voltage or current

Function: Mode: DC or pulse (pulse width: 50 µs to 3,600 s)

Linear, logarithmic, or program (up to 100,000 steps) Sweep mode: External or internal timers 1 and 2 (period: 100 µs to 3600 s) Trigger source: External or internal timers 1 and 2 (period: 100 µs to 3600 s) Sweep start source:

Source delay: 15 µs to 3600 s Response characteristics: Normal or stable

Measurement

Voltage, current, auto, voltmeter mode, ammeter Function:

mode, or resistance meter mode 0.001 to 25 PLC (Power Line Cycle) Integration time:

Trigger source: External or internal timers 1 and 2 (period: 100 µs to 3600 s)

Measure delay: 0 us to 3600 s

Measurement data storage: Up to 100000 data points

Moving average (average count: 2 to 256) Average: Voltage sense: Two-wire system or four-wire system Measure the internal zero reference every Auto zero: measurement and correct the measured value

NULL computation: Computes the difference with respect to the current measuredvalue or user-defined value

User-defined computation: Computes user-defined equations in real-time

+[addition], -[subtraction], *[multiplication], /[division], ^ [exponentiation], % [mod], | [logic OR], & [logic AND], ! [negation], Operators

<<=>>==!=[comparison], = [substitution],Functions: ABS() [absolute value], SQRT() [square root], LN(), LOG()

[logarithm], SIN(), COS(), TAN() [trigonometric functions], ASIN(), ACOS(), ATAN() [inverse trigonometric functions], SINH(), COSH(), TANH() [hyperbolic functions], RAND() (random number generation), EDGE() [logic change extraction] TRUNC(), FLOOR() [rounding to an integer], ISINF() [infinity

judgment], ISNAN [not-a-number judgment]

Conditional statement: IF-THEN-ELSE

External I/O

BNC I/O

Connector type **BNC** connector

I/O level TTI

I/O logic format Negative logic, falling edge

Minimum pulse width 10 µs

Digital I/O

D-Sub 15-pin (765601 standard model) Connector type:

Half-pitch 50-pin (765602 digital I/O installed model)

I/O level: Minimum pulse width: 10 µs

Signal	Name	Signal Name		
Channel 1	Comparison end		DO12 *	
aamnariaan	Comparison result low	Digital output	DO13 *	
comparison	Comparison result IN		DO14 *	
result output	Comparison result high		DO15 *	
Channel 2	Comparison end		DI0	
	Comparison result low		DI1	
comparison	Comparison result IN		DI2 *	
result output	Comparison result high		DI3 *	
Interlo	ck input		DI4 *	
	DO0		DI5 *	
	DO1		DI6 *	
	DO2 *		DI7 *	
	DO3 *	Diginal input	DI8 *	
	DO4 *		DI9 *	
District authorit	DO5 *		DI10 *	
Digital output	DO6 *		DI11 *	
	DO7 *		Dl12 *	
	DO8 *		DI13 *	
	DO9 *		DI14 *	
	DO10 *		DI15 *	
	DO11 *			

* DO2 to 15, DI2 to 15

D-Sub 15-pin

Available on the digital I/O installed model (765602)

■ I/O for Synchronized Operation

Connector type: RJ-11 connector

BNC connector (select the signal to be assigned to

the input and output, separately)

I/O level: Minimum pulse width: 10 µs

I/O signal for synchronized operation

Pin No. Sync Input Connector		Sync Output Connector			
1	Output relay control input	Output relay control output			
2	Sweep start input	Sweep start output			
3	Trigger input	Trigger output			
4	GND	GND			
5	Auxiliary trigger input	Auxiliary trigger output			
6	Zero source control input	Zero source control output			

Compatible cable: 758930

Communication Interface

■ GPIB

Electrical and mechanical specifications: Conforms to IEEE St'd 488-1987

SH1, AH1, T6, L4, SR1, RL1, PP0, DC1, DT1, C0 Functional specifications:

Protocol: Conforms to IEEE St'd 488.2-1987

Address: 0 to 30

RS232

Connector type: D-Sub 9-pin

Electrical specifications: Conforms to EIA RS232

Connection format: Point-to-point Transmission mode: Full-duplex

Synchronization mode: Start-stop synchronization

9600, 14400, 19200, 38400, 57600, 115200 bps Baud rate:

■ USB interface

Number of ports:

Connector type: Type B connector (receptacle) Electrical and mechanical specifications: Conforms to USB Rev. 2.0 Mass storage class, USB-TMC Protocol:

Ethernet

Number of Ethernet ports:

Connector type: RJ-45 connector Electrical and mechanical specifications: Conforms to IEEE 802.3 Transmission system: 100BASE-TX/10BASE-T Data rate: 100 Mbps or 10 Mbps

VXI-11 server, HTTP server, FTP server, DHCP cli-Protocol:

ent, and command socket

General Specifications

 $256 \times 64 \ dot \ VFD$

Rated supply voltage: 100 to 120 VAC or 200 to 240 VAC

Rated supply frequency: 50/60 Hz Power consumption: Approx. 250 VA Warm-up time: At least 60 minutes Operating temperature and humidity range:

5 °C to 40 °C and 20% to 80%RH (no condensation)

Storage temperature and humidity range:

-15 °C to 60 °C and 20% to 80%RH (no condensation)

Max. common-mode voltage: Between the case and each terminal ±250 Vpk Maximum allowable input voltage: Between high sense and low sense ±18 Vpk

Between high output and low output ±18 Vpk Between high sense and high output ±0.5 Vpk Between low sense and low output ±0.5 Vpk

Between each terminal of CH1 and each terminal of CH2 ±250 Vpk

External dimensions: Approx. 213 (W) \times 132 (H) \times 450 (D) mm (excluding

projections) Weight: Approx. 8 kg

External Dimensions

MODEL and SUFFIX Code

Model	Suffix Code	Notes
765601		GS820 Multi Channel Source Measure Unit Standard Model
765602		GS820 Multi Channel Source Measure Unit Digital I/O Installed Model
	-D	UL/CSA standard
	-F	VDE standard
Power cord	-R	AS standard
	-Q	BS standard
	-H	GB standard

The test certificate and calibration certificate can be requested only at the time of the order. Please don't forget to request them as they cannot be issued after the product has been delivered

Standard Accessories

Power cord, rubber feet (4 pieces), measurement leads 758933 (2 sets), small alligator clip adapters 758922 (2 sets), user's manuals (1 set) External I/O con-

Rack Mount Kits

Model	Product	Specifications
751533-E3	Rack mount kit	For EIA single mount
751533-J3	Rack mount kit	For JIS single mount
751534-E3	Rack mount kit	For EIA dual mount
751534-J3	Rack mount kit	For JIS dual mount

Core 2 Duo is a registered trademark of Intel Corporation. LabView is a registered trademark of National Instruments Ethernet is a registered trademark of XEROX Corporation.

Related Products

GS610 Source Measure Unit

Wide-range source and measurement function Source and measurement range: ± 110 V and ± 3.2 A

7651 Programmable DC Source

Highly accurate, highly stable, and low noise Output range: ±30 V and +120 mA

Due to the nature of the product, it is possible for the user to come in contact with metal parts and receive electric shock. Exercise caution when using the product

Optional Accessories

Model	Product	Specif ications
758933	Measurement lead	Safety terminal cable 1 m and 2 leads (red and black) in a set
758917	Measurement lead	Saf ety terminal cable 0.75 m and 2 leads (red and black) in a set
758919	Banana plug set	ø 4-mm plug/ø 4-mm socket adapter
758922	Small alligator clip adapter	Saf ety terminal-alligator clip adapter and 2 adapters (red and black) in a set
758929	Large alligator clip adapter	Saf ety terminal-to-alligator clip adapter and 2 adapters (red and black) in a set
758921	Fork terminal adapter	Saf ety terminal-to-f ork terminal adapter and 2 adapters (red and black) in a set
758924	Conversion adapter	BNC-to-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 ty pe 2 adapters (red and black) in a set
758931	Safety terminal adapter	Screw-in ty pe 2 adapters (red and black) in a set
758960	Synchronization operation cable	RJ11 6-pin 1 m

ety terminal (banana female)-to-BNC (male) ad nnected to the 758933, 758917, or 701901.

*1 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

YOKOGAWA ELECTRIC CORPORATION

Communication & Measurement Business Headquarters /Phone: (81)-422-52-6768, Fax: (81)-422-52-6624 E-mail: tm@cs.jp.yokogawa.com

YOKOGAWA CORPORATION OF AMERICA

Phone: (1)-770-253-7000, Fax: (1)-770-251-6427 YOKOGAWA EUROPE B.V. Phone: (31)-33-4641858, Fax: (31)-33-4641859 YOKOGAWA ENGINEERING ASIA PTE. LTD. Phone: (65)-62419933, Fax: (65)-62412606

Subject to change without notice. [Ed: 01/b] Copyright ©2007 Printed in Japan, 707(KP)