

NEULOG GSR LOGGER SENSOR GUIDE

NeuLog galvanic skin response logger sensor NUL-217

The NeuLog GSR sensor can be used for any science experiment which utilizes the natural galvanic skin response (skin conductance) in the fields of Biology, Physiology, Psychology, etc.

Galvanic skin response or skin conductance is a measurement of changes in the skin's conductivity due to stimulus, whether it is a picture, smell, sound, touch, etc. Sweat glands are controlled by the sympathetic nervous system which release small amounts of sweat when a stimulus is sensed. This is how the GSR sensor can relate psycho-activity to sweat gland activity.

The sensor comes pre-calibrated so you can start experimentation right out of the box using this guide.

Among hundreds of possible experimental subjects that can be studied with the NUL-217 sensor are: physiological and psychological relationships and responses to stimuli, human biological demonstrations, lie detection, and many more.

The GSR sensor's measurement units are:

- Micro Siemens (μS): A unit measuring electrical conductance.
- Arbitrary analog units (Arb): An arbitrary unit to demonstrate waves, frequencies, and periods.

Connecting to the GSR sensor:

The GSR sensor needs to form a strong connection to the skin in order to work properly. For better results, the skin should be clean and wet. Attached are two probes with Velcro finger connectors. While conducting experiments, remain as still as possible.

1. Clean the bases of two fingers on the same hand with alcohol and wet them a little with water.
2. Wrap the Velcro connectors around the two bases of the fingers, securing as tightly as possible without causing discomfort.
3. For best results, ensure the flat metal piece on each Velcro connector is located on the underside of each finger.

4. Attach both the white and the black snap connectors (located on the end of the wire) to the Velcro finger connector by snapping to the exposed metal nub.
Note: It does not matter which connector is attached to which finger.
5. You are now properly connected to the GSR sensor.

Quick start procedure:

PC or Mac Computer

Materials needed:

- NUL-217 GSR Sensor
- USB-200 USB Module
- USB to mini USB cable (included with the USB-200 module)

Your GSR sensor needs to be connected to a USB-200 module. The USB-200 module then connects to a computer via a USB to mini-USB cable. Please note that you cannot plug the GSR sensor directly into the computer.

The browser based application can be downloaded for free at www.NeuLog.com as well as a full application user guide. Choose "Downloads" on the main menu and then choose "Software and Application".

Procedure:

1. Install the NeuLog application.
2. Connect the USB-200 module to the PC or Mac.
3. Connect the GSR sensor to the USB-200 module (they directly plug together). Please note that no calibration is required for this sensor.
4. Open the NeuLog application by clicking on the shortcut on the screen.
5. Once a GSR sensor module box appears on the left side of the screen the probe has been automatically identified and you can begin experimentation.
6. If the GSR sensor is not automatically identified then click the "Search for sensors" icon to find the sensor.
7. Click on the "On-line experiment" icon; this will open a graph below.
8. Click on the "Module setup" button located in the GSR sensor module box to change the sensor's settings if need be.
9. Click on the "Experiment setup" icon to change the experiment settings if need be (experiment duration for example).
10. The GSR sensor will give a live reading in the module box to the left of the screen while plugged in.

NEULOG GSR LOGGER SENSOR GUIDE

11. To run an experiment and collect data click the “Run experiment” icon.
12. To end data collection early, click the “Stop experiment” icon.

Tablet, smart phone device

Materials needed:

- NUL-217 GSR Sensor
- WIFI-201 WiFi Module
- BAT-200 Battery Module

Your GSR sensor needs to be connected to a WIFI-201 module. The WIFI-201 module will create a closed NeuLog WiFi network which will stream the NeuLog data to a device of your choosing. Once your device is wirelessly connected to the NeuLog network, you can run experiments and collect data through a browser of your choosing.

Procedure:

1. Connect the GSR sensor directly to the left side of a WIFI-201 module (no wires required).
2. Connect a BAT-200 module to the right side of the WIFI-201 module.
3. Although not required, we recommend plugging the BAT-200 to an outlet using a USB to mini USB charger (such as a typical cell phone charger). The WIFI-201 module will run for 60-90 minutes (depending on the sensor) without being plugged in.
4. The WIFI-201 module can be powered directly using a mini to USB cord and plugging it into your computer or a wall charger. Please note this function is only available on WIFI-201 modules with the USB icon on the cover.
5. For further WIFI-201 instructions or the WIFI-201 quick start guide please visit: www.NeuLog.com; Choose "Products" on the main menu, then choose "WiFi Communication module".
6. The WIFI-201 indicator lights will flash; take no action until the LED to the far left turns blue; this can take up to one minute.
7. Take your tablet or smart phone, go to the WiFi settings and select the NeuLog network (NeuLog0184 for example) which matches the ID found on the back of the WIFI-201 module (0184 for example).
8. Give your device about 20 seconds to connect to the WIFI-201 module.
9. Once the device is connected, go to your browser and type the website **wifi201.com** into the URL bar, then wait for 30-60 seconds.
10. You will see a “Control mode” icon in the application, click on it.

11. The application will then load a new screen and begin to auto detect the sensor(s); this can take a minute. (You can stop the search when the sensor is found.)
12. If the application does not auto detect the sensor(s), select “Search for sensors”.
13. Once the sensor is found you will see a module box on the left side of the screen for the GSR sensor. In this box, real time data will be displayed.
14. Click on the “Module setup” button located in the GSR sensor module box to change the GSR probe settings if need be.
15. Click on the “Experiment setup” icon to change the experiment settings if need be (Experiment duration for example).
16. To run an experiment and collect data, click the “On-Line experiment” icon, then click the "Run experiment" icon.
17. If you have a newer generation WIFI-201 module (with the USB icon on the cover) this can be used as a USB-200, meaning you can tether the probes directly to the computer using the WIFI-201. To engage operation in this fashion, press 3 times on the panel button. Repeating this operation will return the module to WiFi mode.

Operation with NeuLog Graphic Display Module (viewer)

Materials needed:

- NUL-217 GSR Sensor
- VIEW-101 Graphic Display Module
- BAT-200 Battery Module

Procedure:

1. Connect the GSR sensor to the left side of the viewer.
2. Connect the BAT-200 module to the right side of the viewer.
3. The VIEW-101 will auto detect the sensor and you will see it appear on the left side of the screen.
4. Once the sensor appears it will be monitoring data in real time.
5. To run an experiment and collect data press the run icon (little green person).

Off-line experiments

(Off-line experiments are when you do not have a sensor connected directly to a computer, tablet, smartphone, or NeuLog viewer).

NEULOG GSR LOGGER SENSOR GUIDE

Materials needed:

- NUL-217 GSR Sensor
- BAT-200 Battery Module

Materials needed to configure your offline experiment:

- USB-200 Module, WIFI-201 module or VIEW-101 Module
- USB to mini USB cable (included with the USB-200 module).

Procedure:

1. To determine the experiment settings, first connect to your chosen device (PC, Mac, tablet, smart device) and click on the "Off-line experiment" icon after the sensor search has ended. (For more information on how to change the experiment settings, view the quick start procedure section for your chosen device in this document.)
2. Connect the GSR sensor directly to the left side of a charged BAT-200 module.
3. When ready to collect data press the "Start/Stop" button on the GSR sensor, a red light will turn on for the duration of the experiment.
4. After the experiment has concluded (the "Start/Stop" button is pressed again or the data collection period ends) connect the sensor to your chosen device (you can find full instructions in each device's quick start procedure section).
5. Open the NeuLog application.
6. Click the "Off-line experiment" icon.
7. Click the "Load data from sensors" icon.
8. Select which experimental data to upload (5 experimental runs can be stored at one time on the NUL-217 GSR sensor).

Restoring sensor's factory default settings:

Procedure:

1. Connect the USB-200 module to a PC, Mac, tablet, or smart device.
2. Connect the GSR sensor to a USB-200 module (they directly plug together).
3. Open the NeuLog application.
4. Click the "Tools" icon.
5. Click the "Restore sensor's factory defaults" on the menu.

Included with the sensor:

- NeuLog NUL-217 GSR Sensor Guide (this document)
- GSR probes attached by means of durable rubber-coated wires
- Two white Velcro finger connectors

Sensor specifications		
	μS	Arbitrary analog units
Range and operation modes	0 to 10	0 to 65,279
ADC resolution	16 bit	
Resolution	10 nS	1
Max sample rate (S/sec)	100	

Experiment Duration: 1 second to 31 days.

Sensor's features:

- Fully digital data
- Rugged plastic ergonomic case
- Push button switch for Start/Stop experiments in off line mode
- LED indicator of experiment status (blinks while collecting data)
- Pre-calibrated sensing equipment
- GSR probes connected to the sensor's body by means of durable rubber-coated wires.

Note: NeuLog products are intended for educational use.

Videos and experiment examples:

- Videos, literature and other probes can be found at www.NeuLog.com.
- In order to access the GSR sensor's page, choose "Products" on the main menu and then "GSR logger sensor".
- In order to find the science experiments, choose "Experiments" on the main menu of the NeuLog website, then choose "Physics", "Chemistry", "Biology" or "Environmental Science".
- Biology Experiment:
 - Emotional Stress Measurement (B-37)

NEULOG GSR LOGGER SENSOR GUIDE

Technical background:

The philosophy behind NeuLog's plug and play technology is based on each sensor's ability to store its own data due to an internal flash memory chip and micro-controller in each plastic NeuLog body. This technology allows the sensor to collect and then store the digital data in the correct scientific units (°C, °F, Lux, %, ppm, for example).

The sensor is pre-calibrated at the factory. The built-in software in the logger can be upgraded for free at any time using the provided firmware update.

The GSR sensor uses an internal very high impedance differential operational amplifier to convert micro changes in the skin's resistance and conductivity into measurable voltage. This voltage is sampled by the sensor's controller.

When a stimulus is sensed, the sympathetic nervous system reacts causing many physiological changes including releasing miniscule amounts of sweat from sweat glands. These small changes of the skin's moisture change the skin and tissue conductance, which is measured by the sensor.

Experiments may be designed with a 12-15 second interval between stimuli. A response (a peak) can be detected between 0.8-4 seconds after the stimulus.

Maintenance and storage:

- Never submerge the NeuLog plastic body in any liquid.
- Do not allow liquid into either the GSR sensor or probes.
- Wash hands prior to use for best results.
- After use, gently wipe away any foreign material from the GSR sensor.
- Store in a box at room temperature out of direct sunlight.

Warranty:

We promise to deliver our sensor free of defects in materials and workmanship. The warranty is for a period of 3 years from the date of purchase and does not cover damage of the product caused by improper use, abuse, or incorrect storage. Sensors with a shelf life such as ion selective probes have a warranty of 1 year. Should you need to act upon the warranty, please contact your distributor. Your sensor will be repaired or replaced.

Thank you for using NeuLog!

Flexible, simple, fast, forward thinking.

W: www.neulog.com

E: info@neulog.com

A: 850 St Paul Street, Suite 15, Rochester, NY 14605

P: 1.866.553.8536

V11042014