

NEW!

Innovative power up to 200 W
Multitalent up to 130 V and 20 A

PERFORMANCE IN ABSOLUTE PERFECTION

200 W laboratory power supply TOE 8941

TOELLNER®

Convenient performance for your applications

The power supplies from the TOE 8941 series are suitable for applications associated with:

Research / development

Laboratory / testing / experiments

Production / test bays

Quality assurance

Service / training

200 W in compact design

The single-output power supplies from the TOE 8941 series have an extremely compact design. As a result of the high efficiency of all units, the complete output power of 200 W is available at the front via safety sockets. The power is also available at the rear via a screw-type terminal block (option).

Autoranging

Power supplies with autoranging can source their rated power over a wide and stepless range of voltage and current combinations.

Autoranging power supplies from TOELLNER have a significantly larger operating range than standard power supplies with the same output power.

Adjustment using incremental rotary encoder

The output values are adjusted with a selectable resolution using wear-free incremental rotary encoder, guarantee-

ing reliable and precise setting of all output parameters and operating functions even after many years of use.

Display

The set and measured values for voltage current, and power as well as the menu control functions are displayed on a 2-row LCD with 20 characters/row.

Highest degree of safety

is guaranteed for your applications by comprehensive protective measures: adjustable overvoltage protection, limit function, fast power OFF switching, polarity reversal protection, resistance to reverse current, various internal electronic monitoring functions.

Innovative remote sensing circuit

Benefit from an innovative sensing circuit which keeps the correct voltage at the input terminals of the load, additionally it protects sensitive loads if there is a break in the sensor line. The sensing inputs are available at the rear.

Adjustable output power

The possibility for directly setting the power is a further exceptional feature of this series. The output power of 200 W can then be reduced down to 5 % of the maximum output power.

Special features

- Active wide range PFC: Input voltage 85 V to 265 V, 47 to 63 Hz
- Autoranging
- Can be used as constant voltage, constant current and constant power source (CV/CC/CP)
- Outputs at front; at rear as option
- On/Off switching of the outputs
- Sensing
- Analog interfaces included as standard
- USB, LAN or GPIB interfaces as option
- Free LabView™ driver
- ½ 19" width, 2 HU design
- Parallel installation possible

Example: TOE 8941-40 (40 V / 10 A)
compared to a standard power supply
with 200 W output power.

200 W laboratory power supply TOE 8941

Digital and analog interfaces

Digital: GPIB/USB/LAN

GPIB, USB and LAN interfaces with the following scope of functions are available for communication between PC and power supply (option):

- Adjustment of output values: voltage current, and power
- OVP and limit adjustment, autocal function, display, store, and recall settings
- Switching on/off of output voltage
- Reading of actual values as well as warning/fault states

The command syntax complies with the IEEE 488.2 standard. Standardized SCPI commands are processed.

Fast analog control

The power supplies can be controlled in analog mode; i.e. the output voltage and current can be adjusted independent of one another using externally applied control voltages. Short adjustment times for the output voltage are implemented using balanced circuitry. It is therefore possible to generate powerful and fast output signals without problem; up to approx. 700 Hz at 2 Vpp.

Interlock

By interrupting the interlock circuit, e.g. by an external emergency stop switch, the power supply output becomes deenergized directly.

Output On/Off

A convenient feature is the output switch-off function which at standby permits immediate reduction of the voltage and current values to 0 V and 0 A. When the output is activated, the set or programmed values for voltage and current are present immediately. The switchover can be carried out manually, via a remote control command from the PC, via an external TTL signal¹⁾, or via an external switching contact¹⁾.

1) Interlock or inhibit option required

Autocal function

The power supplies are equipped with a self-calibration function protected by a „security code“. This function can be manually executed from the menu or also remote-controlled.

Price and performance

The exceptional specifications, extraordinary features, and best possible processing quality provide the power supplies of the TOE 8941 series with an excellent price/performance ratio.

Options

- GPIB, USB and LAN interfaces
- Interlock
- Inhibit
- Power output at rear

Overview

Overview

Model	Voltage	Current	Power (max.)
TOE 8941-20	0 – 20 V	0 – 20 A	200 W
TOE 8941-40	0 – 40 V	0 – 10 A	200 W
TOE 8941-60	0 – 60 V	0 – 7 A	200 W
TOE 8941-80	0 – 80 V	0 – 5 A	200 W
TOE 8941-130	0 – 130 V	0 – 3 A	200 W

Developed and manufactured in
GERMANY

Technical specifications

Technical specifications

Output		TOE 8941-20	TOE 8941-40	TOE 8941-60	TOE 8941-80	TOE 8941-130
Voltage		0 – 20 V	0 – 40 V	0 – 60 V	0 – 80 V	0 – 130 V
Current		0 – 20 A	0 – 10 A	0 – 7 A	0 – 5 A	0 – 3 A
Power adjustable in range		10 – 200 W	10 – 200 W	10 – 200 W	10 – 200 W	10 – 200 W
Setting resolution	Voltage Current Power	5 mV 5 mA 0,1 W	10 mV 2 mA 0,1 W	10 mV 1 mA 0,1 W	20 mV 1 mA 0,1 W	20 mV 1 mA 0,1 W
Setting accuracy	Voltage Current Power	0,1 % + 10 mV 0,2 % + 20 mA 0,4 % + 1 W	0,1 % + 20 mV 0,2 % + 10 mA 0,4 % + 1 W	0,1 % + 30 mV 0,2 % + 7 mA 0,4 % + 1 W	0,1 % + 40 mV 0,2 % + 5 mA 0,4 % + 1 W	0,1 % + 60 mV 0,2 % + 3 mA 0,4 % + 1 W
Deviation in regulation Voltage with 100 % change in load	Voltage Current	$10^{-4} + 5 \text{ mV}$ $5 \times 10^{-4} + 10 \text{ mA}$	$10^{-4} + 5 \text{ mV}$ $5 \times 10^{-4} + 5 \text{ mA}$	$10^{-4} + 5 \text{ mV}$ $5 \times 10^{-4} + 3 \text{ mA}$	$10^{-4} + 5 \text{ mV}$ $5 \times 10^{-4} + 2 \text{ mA}$	$10^{-4} + 5 \text{ mV}$ $5 \times 10^{-4} + 2 \text{ mA}$
With change in line voltage 85V – 265V AC		<0,5 mV	<0,5 mV	<0,5 mV	<0,5 mV	<1 mV
Regulation time with change in load from 20 % auf 100 % I_{rated} Tolerance: 0,2 % V_{rated}		100 μs	100 μs	100 μs	100 μs	100 μs
Setting time of output voltage with change in setpoint 0 V to U_{rated} no-load/full load U_{rated} to 1 V no-load/full load		6 ms/10 ms 30 ms/8 ms	8 ms/10 ms 50 ms/10 ms	10 ms/15 ms 100 ms/25 ms	15 ms/20 ms 200 ms/50 ms	50 ms/60 ms 1,5 s/400 ms
Residual ripple (rms) 10 Hz to 10 MHz	Voltage Current	3 mV 12 mA	3 mV 10 mA	6 mV 7 mA	10 mV 5 mA	12 mV 2 mA
Measuring accuracy	Voltage Current Power	0,1 % + 20 mV 0,2 % + 30 mA 0,4 % + 1 W	0,1 % + 30 mV 0,2 % + 20 mA 0,4 % + 1 W	0,1 % + 45 mV 0,2 % + 10 mA 0,4 % + 1 W	0,1 % + 60 mV 0,2 % + 7 mA 0,4 % + 1 W	0,1 % + 80 mV 0,2 % + 5 mA 0,4 % + 1 W
Temperature coefficient	Voltage Current	$10^{-4}/\text{K}$ $10^{-4}/\text{K}$	$10^{-4}/\text{K}$ $10^{-4}/\text{K}$	$10^{-4}/\text{K}$ $10^{-4}/\text{K}$	$10^{-4}/\text{K}$ $10^{-4}/\text{K}$	$10^{-4}/\text{K}$ $10^{-4}/\text{K}$
Analog interface Control voltage (reference potential is the negative pole of the output)	0 - 5 V for 0 - 5 V for	0 – 20 V 0 – 20 A	0 – 40 V 0 – 10 A	0 – 60 V 0 – 7 A	0 – 80 V 0 – 5 A	0 – 130 V 0 – 3 A
Protection functions Adjustment range for OVP Adjustment range for limit		3 – 22 V 0 – 20 V	3 – 44 V 0 – 40 V	3 – 66 V 0 – 60 V	3 – 88 V 0 – 80 V	3 – 143 V 0 – 130 V
Resistant to feedback	Voltage Current	100 V 20 A	100 V 10 A	100 V 7 A	100 V 5 A	160 V 3 A

General data

General data

Output	Floating and electrically isolated ± 250 V against ground
Insulation	
Analog interface	
Control voltage	0 - 5 V each for 0 - U_{max} and 0 - I_{max}
Input impedance	Approx. 10 kOhm
Line voltage	85 V – 265 V, 47 – 63 Hz
Power consumption	250 VA/250W
Protective measures	Protection class 1 in accordance with EN 61010-1
EMC	EN 61326
Operating temperature	0 °C to 40 °C
Storage temperature	- 20 °C to 70 °C
Reference temperature	23 °C ± 1 °C
Dimensions	224 x 88 x 357 mm (W x H x T)
With feet	224 x 103 x 357 mm (W x H x T)
19" system	½ 19", 2 HU
Weight	Approx. 3.5 kg
Housing	Aluminium/steel

Developed and manufactured in
GERMANY

Ordering data / Options

Ordering data

Single-output power supplies

TOE 8941-20	Power supply	20 V / 20 A
TOE 8941-40	Power supply	40 V / 10 A
TOE 8941-60	Power supply	60 V / 7 A
TOE 8941-80	Power supply	80 V / 5 A
TOE 8941-130	Power supply	130 V / 3 A

Options

GPIB interface

TOE 8940/015	For TOE 8941-xx
--------------	-----------------

USB interface

TOE 8940/025	For TOE 8941-xx
--------------	-----------------

USB and LAN interfaces

TOE 8940/035	For TOE 8941-xx
--------------	-----------------

Output at rear

TOE 8940/251	For TOE 8941-xx
--------------	-----------------

Cables and adapters

TOE 9101	USB-GPIB adapter
TOE 9009	IEEE-488 cable, 2 m
TOE 9521	19" adapter, 2 HU asymmetric for single installation
TOE 9522	19" adapter, 2 HU parallel installation set for 2 units

Interlock/inhibit options

The interlock and inhibit control options permit external enabling or OFF/ON switching of the main output by means of a switch or a TTL signal.

Interlock option TOE 8940/101

Control via contact	Control via TTL signal	Power supply output
Close	Low	On
Open	High	Off

Inhibit option TOE 8940/102

Control via contact	Control via TTL signal	Power supply output
Close	Low	Off
Open	High	On

Supplied accessories

- 1 power cord
- 1 instruction manual

Free drivers for LabView™ at
www.TOEELLNER.de

19" adapter, TOE 9522
2 HU, parallel installation set for 2 units of the TOE 8941 series

Our customers

AEG	EADS	KES	Rohde & Schwarz
Airbus	ebm-papst Gruppe	KMW	RUAG
A.M.S. Software GmbH	ELMOS	Knorr Bremse AG	RUB LEMS
Alps Electric GmbH	elster	KOSTAL	H.-J. Schleißheimer
artesyn	Endress+Hauser	Krupp GmbH	S&K Prüftechnik
ASKON	e-on	KUHNKE	SENNHEISER
Atlas Elektronik	Eurocopter GmbH		SIEMENS
Audi			Skoda
BASF AG	FH Braunschweig/Wolfenbüttel	Labom	ST Microelectronics GmbH
Bayer AG	Fachhochschule Dortmund	Leica Camera GmbH	Stocko
Behr Hella Thermocontrol	Ferrari	Ernst Leitz Wetzlar GmbH	Takati Petri AG
Beiersdorf AG	FESTO	Lenze	TU Darmstadt
BENDER	Fiat Automobile AG	Linde	Tektronix GmbH
Beru AG	Ford-Werke AG	Lucas Automotive GmbH	theben
BIOMET	Fraunhofer Gesellschaft	Lufthansa Technik AG	Thomas Magnete
Boehringer Ingelheim KG	Karl Freudenberg		Thyssen Krupp
Boambardier	fuba	MAN technologie	TRW Automotive
Robert Bosch GmbH	Fujitsu GmbH	Maserati	TT electronics
B. Braun Melsungen AG	Gidemeister Automation GmbH	MAXIMATOR	TÜV-Rheinland
Brose Fahrzeugteile	GÖPEL electronic	Max-Planck-Institute	Tyco Electronics
Bugatti Engineering GmbH	Gossen-Metrawatt	Mercedes-Benz AG	Valeo GmbH
Busch-Jaeger GmbH	GSI	E.Merck	VDE
Bühler Motor		Motorola	Vickers System GmbH
CERN	Haas Laser GmbH	mtu	Voith Sulzer GmbH
Continental AG	Hahn-Meitner-Institut		Voith Turbo GmbH
Daimler AG	HARMAN/BECKER	NOKIA	Volkswagen AG
John Deere	Hauni Werke, Körber	Opel AG	WACHENDORFF
Degussa Hanau	Hella KG Hueck & Co.	Osram GmbH	Wacker Chemie GmbH
DELPHI	Heraeus Sepatech GmbH	Pepperl + Fuchs GmbH	WAGO
DeltaTech Controls	HIMA	Philips GmbH	Webasto
DESY	HIRSCHMANN	Phoenix Contact	WEBER
Deutsche Lufthansa AG	Hochschule Furtwangen	PHOENIX TESTLAB	Weidmüller
Diehl Avionik Systeme	Hoechst AG	Pierburg GmbH	YAZAKI
Diehl GmbH & Co.	Hüls AG	Dr. Ing. h.c.F. Porsche AG	ZF Antriebs- und
DLR	IAV GmbH	preh	Fahrwerktechnik
DMT	IBM Deutschland GmbH	PTB	Carl Zeiss
Dornier Luftfahrt GmbH	iC Haus	RAFI	ZOLLNER
Dräger	Infineon AG	Rank Xerox GmbH	
dSpace GmbH	Iskratel	Reis Robotics GmbH	
Du pont	Jena-Optronik GmbH	Rexroth Bosch Group	
	Kabelmetal electro GmbH	Rheinmetall GmbH	
	Kathrein-Werke KG	Roche AG	
		Rockwell Automotive	

TOELLNER Electronic Instrumente GmbH

Gahlenfeldstraße 31 · D-58313 Herdecke · Germany · Phone +49 (0) 23 30 97 91 91
Fax +49 (0) 23 30 97 91 97 · E-Mail: info@toellner.de · www.toellner.de

www.toellner.de

TOELLNER®

(ES) *Equipements Scientifiques SA - Département Tests Energie Mesures - 127 rue de Buzenval BP 26 - 92380 Garches*

Tél. 01 47 95 99 45 - Fax. 01 47 01 16 22 - e-mail: tem@es-france.com - Site Web: www.es-france.com