# 2460-EC Graphical Potentiostats

## Datasheet


The 2460-EC Graphical Potentiostat brings speed, flexibility, and simplicity right to your fingertips. Its innovative graphical user interface (GUI) and advanced, capacitive touchscreen technology allow intuitive usage and minimize the learning curve to enable researchers, scientists, and students to learn faster, work smarter, and invent easier. The 2460-EC is a versatile instrument, particularly well-suited for research and development in fundamental electrochemical lab research, characterizing the next generation of materials and electrolytes, new energy storage devices, and faster, smaller sensors.

## **Key Features**

- Perform Cyclic, Squarewave, Galvanic Voltammetry, Chronoamperometry, and Chronopotentiometry
- Simplified user interface for faster test setup and analysis of results
- Real-time plotting of voltammograms on the front panel
- Analytical graph cursors for immediate analysis of results current without the need for a PC
- Create libraries of reusable, customizable experimental software with built-in scripting
- Screen capture function allows copying test results from the display to reports
- Wide coverage up to 105 V, 7 A DC/7 A pulse, 100 W max.
- Front panel input banana jacks; rear panel input mass termination screw connections
- Context-sensitive help function minimizes learning
- Front-panel USB 2.0 memory I/O port for transferring data, test scripts, or test configurations
 While potentiostats are excellent instruments for electrochemistry applications, they typically lack any front panel display and control knobs, often are 2-quadrant systems only, and must be completely controlled by a computer with software that is not always open for users to customize tests beyond what the software can do.

The 2460-EC includes a wide range of voltages and currents for sourcing or measuring,  $\mu$ V/pA sensitivities, and high impedance sense leads with a typical input resistance of 50 G ohms and only 1 pA of input bias current, typically acceptable with a wide variety of reference electrodes. The 2460-EC can run internal application test scripts so electrochemistry measurements can be run without the use of an external computer. Results are immediately displayed right on the instrument front panel touchscreen. Connecting the 2460-EC to a 2-, 3-, or 4-electrode cell is simple with the included translation cable.


The 2460-EC can be easily connected to a 3-electrode cell.

# Learn Faster; Work Smarter; Invent Easier

Unlike traditional potentiostats that lack a user-interface front panel to interact with, the 2460-EC features a five-inch, full-color, high resolution touchscreen that facilitates ease of use, and optimizes overall speed and productivity. Built-in, context-sensitive help enables intuitive operation and minimizes the need to review a separate manual. These capabilities combined with its application versatility make the 2460-EC inherently easy to use for basic and advanced measurement applications, regardless of your experience level with electrochemistry instruments.

#### Convert Raw Data into Information


A full graphical plotting window converts raw data and displays it immediately as useful information, such as cyclic voltammograms. The touch screen interface makes it easy to observe, interact with, and explore measurements with "zoom and pinch" simplicity. By using the built-in graphing cursors, you can immediately analyze your data without a computer. All graphic screens can be saved to a USB thumb drive for incorporation into reports and journals. Using the graphical sheet view, test data can also be displayed in tabular form. The instrument supports exporting data to a spreadsheet for further analysis, dramatically improving productivity for research and development. This combination of high performance and high ease of use offers unparalleled insight into your test results.


2460-EC Cyclic Voltammetry Menu


2460-EC Cyclic Voltammetry Test Configuration Screen


Graph view of results


READING TABLE						
Buffer	Act	tive (cvBuffer)	~~	~~		
Buffer Inc	dex	Time	Reading	Source		
	1	10/25 13:35:32.968686	-0.07454 m.A	+0.000000V		
	2	10/25 13:35:33.229296	-0.06051mA	+0.012000V		
	3	10/25 13:35:33.469267	-0.05294mA	+0.024000V		
	4	16/25 13:35:33.709260	-0.04764 m.A.	+0.036000V		
	5	10/25 13:35:33.949270	-0.04370 m.A.	+0.048000V		
	6	10/25 13:35:34.209295	-0.04034 m.A.	+0.061000V		
	7	10/25 13:35:34.449267	-0.03782 m.A.	+0.073000V		
		10/25 13:35:34.689266	-0.03567mA	+0.085000V		
	,	10/25 13:35:34.929289	-0.03377 m.A.	+0.097000V		
	10	10/25 13:35:35.189288	-0.03191mA	+0.110000V		

Built-in real-time graphing, charting, scope-like cursors, and data display spreadsheet for export simplifies converting test results into useful information.

## **Test Applications**


The 2460-EC's built-in scripting language enables electrochemists, chemists, and materials scientists to create libraries of reusable, customizable experimental software for running tests including cyclic voltammetry, chronoamperometry, chronopotentiometry, and more. The following electrochemistry test scripts are loaded in the internal memory of the 2460-EC.

- Cyclic Voltammetry: Potential is swept at a user programmable scan rate between two to four defined vertices while current is measured. Current is measured using an analog integration method. This application can also be used to perform Linear Sweep Voltammetry.
- Open Circuit Potential: Measures the cell potential difference between two electrodes with high input impedance as a function of time.
- Potential Pulse and Square Wave with Current
  Measure: The 2460-EC sources potential at
  programmable peak and base levels and the resulting
  current is recorded at the pulse peak level.
- Current Pulse and Square Wave with Voltage
 Measure: The 2460-EC sources current at
 programmable peak and base levels and the resulting
 potential is recorded at the pulse peak level.
- Chronoamperometry: The potential is stepped to a programmed value and the resulting current is measured as a function of time.
- Chronopotentiometry: The current is stepped to a programmed value and the resulting potential is measured as a function of time.

In addition to pre-loaded test scripts, the built-in scripting language enables the user to create their own library of electrochemistry test scripts that can be modified as the test and measurements evolve.

### **Typical Applications**

Ideal for electrochemical research and development in a wide variety of applications studies, including:


- Electrochemical cells
- Electrode studiesSolid electrolytes
- Materials Research
  - Electrode compositions
  - Electrolyte solutions
  - Ceramics, polymers, ferro/ piezoelectrics
  - Organic semiconductors
  - Low-κ dielectrics
  - Biomaterials
  - Nanomaterials
  - Electrodesposition
- Energy Systems and Storage
  - Dye-sensitized solar cells
  - Batteries
  - Fuel cells, flow batteries
  - Supercapacitors
- Sensors
  - Environmental monitoring
  - Industrial process control
  - Healthcare/medical


### All-in-One Instrument

The 2460-EC offers a highly flexible, four-quadrant voltage and current source/load coupled with precision voltage and current meters. When not used in potentiostat type applications, this all-in one instrument can be repurposed as a general lab instrument, including use as a:

- Precision power supply with V and I readback
- True current source
- Digital multimeter (DCV, DCI, ohms, and power with 6½-digit resolution)
- · Precision electronic load
- Trigger controller


2460-EC power envelope.

## Ease of Use Beyond the Touchscreen


In addition to its five-inch, color touchscreen, the 2460-EC front panel has many features that supplement its speed, user-friendliness, and learnability, including a USB 2.0 memory I/O port, a HELP key, a rotary navigation/control knob, a front/rear input selector button, and banana jacks for basic bench applications. The USB 2.0 memory port supports easy data storing, saving instrument configurations, loading test scripts, and system upgrades. Plus, all front panel buttons are backlit to enhance visibility in low-light environments.


2460-EC front panel with high-resolution, capacitive touchscreen.

## Comprehensive Built-in Connectivity

Rear panel access to rear-input connector, remote control interfaces (GPIB, USB 2.0, and LXI/Ethernet), D-sub 9-pin digital I/O port (for internal/external trigger signals and handler control), instrument interlock control, and TSP-Link® jacks enables easy configuration of multiple instrument test solutions and eliminates the need to invest in additional adapter accessories.


Rear panel connections are optimized for signal integrity.

# Instrument Control Start-up Software

The 2460-EC can be repurposed for applications beyond electrochemistry as a general purpose lab tool, e.g. I-V testing, leakage testing, battery charge/discharge profiling, etc. KickStart, Keithley's instrument control non-programming start-up software, lets users start taking measurements in minutes for typical current versus voltage applications. In most cases, users merely need to make quick measurements, graph the data, and store the data to disk to perform analysis in software environments such as Excel.


KickStart offers the following functionality:

 Instrument configuration control to perform I-V characterization

- Native X-Y graphing, panning, and zooming
- Spreadsheet/tabular viewing of data
- Saving and exporting data for further analysis
- · Saving of test setups
- Screenshot capturing of graph
- Annotation of tests
- Command line dialog for sending and receiving data
- HTML help
- GPIB, USB 2.0, Ethernet compliant

# Simplified Programming with Ready-to-Use Instrument Drivers

For those who prefer to create their own customized application software, native National Instruments LabVIEW® drivers, as well as IVI-C and IVI-COM drivers are available at <a href="https://www.tektronix.com">www.tektronix.com</a>.


With KickStart start-up software, users are ready to take measurements in minutes.

## Test Script Specifications

2460-EC Cyclic Voltamm	etry Specifications
Potential Range	–20 V ≤ E ≤ +20 V
Current Measure Ranges	1 mA, 10 mA, 100 mA, 1 A, 4 A, 5 A, 7 A
Source Limit (Compliance)	100% of selected current range
Scan Rate	0.1 mV/s to 3500 mV/s
Potential Step Size During Scannin	g 100 μV (0.1 mV/s ≤ scan rate < 35 mV/s) 1 mV (35 mV/s ≤ scan rate < 350 mV/s ) 10 mV (350 mV/s ≤ scan rate ≤ 3500 mV/s)
Number of Cycles	1 to 100
User Selectable Sampling Intervals	Points/Test (10 to 10000) Points/Cycle (10 to 10000) Seconds/Point (0.01 to 100) Points/Second (0.01 to 100)
Maximum Total Number of Samples	100,000
2460-EC Open Circuit Po	tential Specifications
Potential Measure Ranges	200 mV, 2 V, 7 V, 10 V, 20 V
Sample Interval	0.75 s ≤ sample interval ≤ 100 s
Number of Samples	1 to 100,000
2460-EC Potential Pulse	and Square Wave Specifications
Peak Potential	-20 V ≤ Epeak ≤ +20 V
Base Potential	-20 V ≤ Ebase ≤ +20 V
Current Measure Ranges	1 μA, 10 μA, 100 μA, 1 mA, 10 mA, 100 mA, 1 A, 4 A, 5 A, 7 A
Source Limit (Compliance)	105% of selected current range
Pulse Period and Width	
Current Measure Range = 10	00 μA 80 ms ≤ period ≤ 3600 s 40 ms ≤ pulse width ≤ (0.99 × period)
Current Measure Range > 10	10 μA 10 ms ≤ period ≤ 3600 s 5 ms ≤ pulse width ≤ (0.99 × period)
Sample Time	Minimum is 166.667 μs.  Maximum is lesser of 166.667 ms and (pulse width – 1 ms)
Number of Cycles	1 to 100,000
Program Time	(1 × period) ≤ program time ≤ (100,000 × period)

Peak Current	-7.35A ≤ Ipeak ≤ +7.35A
Base Current	-7.35A ≤ Ibase ≤ +7.35A
Potential Measure Ranges	200 mV, 2V, 7V, 10V, 20V
Source Limit (Compliance)	105% of selected potential range
Pulse Period and Width	
Ipeak  and  Ibase  ≤ 1.05 μA	80 ms $\leq$ period $\leq$ 3600 s 40 ms $\leq$ pulse width $\leq$ (0.99 $\times$ period)
Ipeak  or  Ibase  > 1.05 μA	10 ms $\leq$ period $\leq$ 3600 s 5 ms $\leq$ pulse width $\leq$ (0.99 $\times$ period)
Sample Time	Minimum is 166.667 μs.  Maximum is lesser of 166.667 ms and (pulse width – 1 ms)
Number of Cycles	1 to 100,000
Program Time	$(1 \times period) \le program time \le (100,000 \times period)$
2460-EC Chronoampero	metry Specifications
Step Potential	-20 V ≤ Estep ≤ +20 V
Current Measure Ranges	1 μA, 10 μA, 100 μA, 1 mA, 10 mA, 100 mA, 1 A, 4 A, 5 A, 7 A
Source Limit (Compliance)	100% of selected current range
Number of Steps	1 to 10
Step Duration	10 ms ≤ step duration ≤ 99,999 s
Sample Interval	10 ms ≤ sample interval ≤ 100 s
Sample Time	Minimum is 166.667 $\mu$ s. Maximum is lesser of 166.667 ms and (sample interval – 5 ms) and (step duration – 5 ms)
Maximum Number of Samples	100,000 total for all steps
2460-EC Chronopotentio	ometry Specifications
Step Current	-7.35A ≤ Istep ≤ +7.35A
Potential Measure Ranges	20 mV, 200 mV, 2 V, 20 V
Source Limit (Compliance)	100% of selected potential range
Number of Steps	1 to 10
Step Duration	10 ms ≤ step duration ≤ 99,999 s
Sample Interval	10 ms ≤ sample interval ≤ 100 s
Sample Time	Minimum is 166.667 $\mu$ s. Maximum is lesser of 166.667 ms and (sample interval – 5 ms) and (step duration – 5 ms)
Maximum Number of Samples	100,000 total for all steps

## **Specifications**

### Voltage Specifications 1, 2

			Source			Measur	e <sup>3</sup>
Range	Max. Current	Resolution	Accuracy (23° ±5°C), 1 Year ±(% setting+volts)	Noise (RMS) (<10 Hz)	Resolution <sup>4</sup>	Input Resistance	Accuracy (23° ±5°C), 1 Year ±(% rdg. + volts)
200.0000 mV	7.35 A	5 μV	0.015 % + 200 μV	1 μV	100 nV	>10 GΩ	0.012 % + 200µV
2.000000 V	7.35 A	50 μV	0.015 % + 300 μV	10 μV	1 μV	>10 GΩ	0.012 % + 300μV
7.000000 V	7.35 A	250 μV	0.015 % + 2.4 mV	100 μV	1 μV	>10 GΩ	0.015 % + 1 mV
10.00000 V	5.25 A	500 μV	0.015 % + 2.4 mV	100 μV	10 μV	>10 GΩ	0.015 % + 1 mV
20.00000 V	4.20 A	500 μV	0.015 % + 2.4 mV	100 μV	10 μV	>10 GΩ	0.015 % + 1 mV
100.0000 V	1.05 A	2.5 mV	0.015 % + 15 mV	1 mV	100 μV	>10 <b>G</b> Ω	0.015 % + 5 mV

### **Current Specifications 1, 2, 5**

			Source			Measur	e <sup>3</sup>
Range	Max. Voltage	Resolution	Accuracy (23° ±5°C), 1 Year ±(% setting + amps)	Noise (RMS) (<10 Hz)	Resolution <sup>4</sup>	Voltage Burden <sup>6</sup>	Accuracy (23° ±5°C), 1 Year ±(% rdg. + amps)
1.000000 µA	105 V	50 pA	0.025 % + 1 nA	40 pA	10 pA	<100 μV	0.025 % + 700 pA
10.00000 μΑ	105 V	500 pA	0.025 % + 1.5 nA	40 pA	10 pA	<100 μV	0.025 % + 1 nA
100.0000 μΑ	105 V	5 nA	0.020 % + 15 nA	100 pA	100 pA	<100 μV	0.020 % + 10 nA
1.000000 mA	105 V	50 nA	0.020 % + 150 nA	1 nA	1 nA	<100 μV	0.020 % + 100 nA
10.00000 mA	105 V	500 nA	0.020 % + 1.5 μA	10 nA	10 nA	<100 μV	0.020 % + 1 μA
100.0000 mA	105 V	5 μΑ	0.020 % + 15 μA	100 nA	100 nA	<100 μV	0.020 % + 10 μA
1.000000 A	105 V	50 μΑ	0.050 % + 750 μA	5 μΑ	1 μΑ	<100 μV	0.050 % + 500 μA
4.000000 A	21 V	250 μΑ	0.100 % + 3 mA	25 μΑ	1 μΑ	<100 μV	0.100 % + 2.5 mA
5.000000 A	10.5 V	250 μΑ	0.100 % + 3 mA	25 μΑ	1 μΑ	<100 μV	0.100 % + 2.5 mA
7.000000 A	7.35 V	500 μΑ	0.150 % + 6 mA	125 µA	1 μΑ	<100 μV	0.150 % + 5 mA

#### Temperature Coefficient (0°-18°C and 28°-50°C)

 $\pm (0.10 \times accuracy specification)/^{\circ}C.$ 

#### Notes

- 1. Speed = 1 PLC.
- All specifications are guaranteed with output ON.
- 3. Accuracies apply to 2- and 4-wire mode when properly zeroed.
- 6.5-digit measure resolution
- 5. Accuracy specifications guaranteed when using 2460-KIT screw terminal accessory.
- Four-wire mode

## Resistance Measurement Accuracy (Local or Remote Sense) 1, 2, 3

Range	Default Resolution <sup>4</sup>	Default Test Current	Normal Accuracy (23°C ±5°C) 1 Year, ±(% rdg. + ohms)	Enhanced Accuracy <sup>5</sup> (23°C ±5°C) 1 Year, ±(% rdg. + ohms)
<2.000000 Ω <sup>6</sup>	1 μΩ	User defined	Source I <sub>ACC</sub> + Meas. V <sub>ACC</sub>	Meas. I <sub>ACC</sub> + Meas. V <sub>ACC</sub>
20.00000 Ω	10 μΩ	100 mA	<b>0.05</b> % + <b>0.003</b> $\Omega$	0.04 % + 0.001 Ω
200.0000 Ω	100 μΩ	10 mA	0.05 % + 0.03 Ω	0.04 % + 0.01 Ω
2.000000 kΩ	<b>1 m</b> Ω	1 mA	0.05 % + 0.3 Ω	0.04 % + 0.1 Ω
<b>20.00000 k</b> Ω	<b>10 m</b> Ω	100 μΑ	0.05 % + 3 Ω	0.04 % + 1 Ω
<b>200.0000 k</b> Ω	<b>100 m</b> Ω	10 μΑ	0.05 % + 30 Ω	0.05 % + 10 Ω
<b>2.000000</b> MΩ	1 Ω	10 μΑ	0.06 % + 100 Ω	<b>0.06 % + 50</b> Ω
20.00000 ΜΩ	10 Ω	1 μΑ	0.14 % + 1000 Ω	0.12 % + 500 Ω
>20.0000 MΩ <sup>6</sup>	_	User defined	Source I <sub>ACC</sub> + Meas. V <sub>ACC</sub>	Meas. I <sub>ACC</sub> + Meas. V <sub>ACC</sub>

### Temperature Coefficient (0°-18°C and 28°-50°C)

 $\pm (0.10 \times accuracy specification)/^{\circ}C.$ 

#### Source Current, Measure Resistance Mode

Total uncertainty = I source accuracy + V measure accuracy (4-wire remote sense).

#### Source Voltage, Measure Resistance Mode

Total uncertainty = V source accuracy + I measure accuracy (4-wire remote sense).

#### Notes

- 1. Speed = 1 PLC.
- 2. All specifications are guaranteed with output ON.
- 3. Accuracies apply to 2- and 4-wire mode when properly zeroed.
- 4. 6.5-digit measure resolution.
- 5. Source readback enabled. Offset compensation ON.
- 6. Source current, measure resistance or source voltage, measure resistance only.

Supplemental Character	istics			
Max. Output Power	100 W, four-quadrant source or sink operation.			
Source Limits				
Vsource	±7.35 V (≤7 A range), ±10.5 V (≤5 A range), ±21 V (≤4 A range), ±105 V (≤1 A range).			
Isource	±7.35 A (≤7 V range), ±5.25 mA (≤10 V range), ±4.2 A (≤20 V range), ±1.05 mA (≤100 V range).			
Overrange	105% of range, source and measure.			
Regulation				
Voltage	Line: 0.01% of range. Load: 0.01% of range + 100 $\mu$ V.			
Current	Line: 0.01% of range. Load: 0.01% of range + 100 pA.			
Source Limits				
Voltage Source Current Limit	Bipolar current limit set with single value. Min. 10% of range.			
Current Source Voltage Limit	Bipolar voltage limit set with single value. Min. 10% of range.			
V-Limit / I-Limit Accuracy	Add 0.3% of setting and ±0.02% of reading to base specification.			
Overshoot				
Voltage Source	<0.1% typical (full scale step, resistive load, 20 V range, 10 mA I-Limit.			
Current Source	<0.1% typical (1 mA step, RLoad = 10 k $\Omega$ , 20 V range)			
Range Change Overshoot	Overshoot into a fully resistive 100 k $\Omega$ load, 10 Hz to 20 MHz BW, adjacent ranges: <250 mV typical			
Output Settling Time	Time required to reach 0.1% of final value, 20 V range, 100 mA I-Limit: <200 µs typical.			
Maximum Slew Rate	1 V per $\mu$ s, 100 V range, 100 mA limit into a 20 k $\Omega$ load (typical). 0.6 V per $\mu$ s, 20 V range, 100 mA limit into a 20 k $\Omega$ load (typical).			
Over Voltage Protection	User selectable values, 5% ±0.5V tolerance. Factory default = none.			
Voltage Source Noise	10 Hz-20 MHz (RMS) <4.5 mV typical into a resistive load.			
Common Mode Voltage	250 V DC.			
Common Mode Isolation	>1 GΩ, <1000 pF.			
Noise Rejection (typical)				
	NPLC NMRR CMRR			
	0.01 — 60 dB			
	0.1 — 60 dB			
	1 60 dB 100 dB			

#### Load Impedance

Normal Mode 20 nF typical.

High Capacitance Mode Stable into 50 μF typical. High-C mode valid for ≥100 μA ranges.

 Max. Voltage Drop Between Force and Sense Terminals

 5 V.

 Max. Sense Lead Resistance
 1 MΩ for rated accuracy.

Sense Input Impedance  $>10 \text{ G}\Omega$ .

**Guard Offset Voltage** <300  $\mu$ V, typical.

#### System Measurement Speeds 1

Reading rates (readings per second) typical for 60Hz (50Hz), script (TSP®) programmed

NPLC	Trigger Origin	Measure to Memory	Measure to GPIB/ USB/LAN	Source Measure to Memory	Source Measure to GPIB/ USB/LAN
0.01 NPLC	Internal	3050 (2800)	2800 (2500)	1700 (1600)	1650 (1550)
0.01 NPLC	External	2300 (2100)	2150 (2000)	1650 (1550)	1600 (1450)
0.1 NPLC	Internal	540 (460)	530 (450)	470 (410)	470 (400)
0.1 NPLC	External	500 (420)	500 (420)	460 (390)	450 (350)
1 NPLC	Internal	59 (49)	59 (49)	58 (48)	58 (48)
1 NPLC	External	58 (48)	58 (48)	57 (48)	57 (46)

Reading rates (readings per second) typical for 60Hz (50Hz), SCPI programmed.

NPLC	Trigger Origin	Measure to Memory	Measure to GPIB/ USB/LAN	Source Measure to Memory	Source Measure to GPIB/ USB/LAN
0.01 NPLC	Internal	3000 (2800)	3000 (2790)	1700 (1600)	1550 (1500)
0.01 NPLC	External	2330 (2150)	2330 (2150)	1650 (1550)	1500 (1450)
0.1 NPLC	Internal	540 (460)	540 (460)	470 (410)	460 (400)
0.1 NPLC	External	510 (430)	510 (430)	470 (400)	460 (390)
1 NPLC	Internal	59 (49)	59 (49)	58 (48)	58 (48)
1 NPLC	External	58 (49)	58 (49)	58 (48)	58 (48)

#### Notes

## General Characteristics (default mode unless specified)

Factory Default Standard Power-Up	SCPI Mode.
Source Output Modes	Fixed DC Level, Memory/Configuration List (mixed function), Sweep (linear and logarithmic), Sweep (dual linear and dual logarithmic.
Memory Buffer	>250,000 readings. Includes selected measured value(s) and time stamp.
Real-Time Clock	Lithium battery backup (3 yr. + battery life).
Parada lata farana	

Remote Interfaces

GPIB IEEE-488.1 compliant. Supports IEEE-488.2 common commands and status model topology.

**USB** Device

(rear panel, type B) 2.0 Full Speed USBTMC.

USB Host

(front panel, type A) USB 2.0, support for flash drives, FAT32.

<sup>1.</sup> Reading rates applicable for voltage or current measurements, autozero off, autorange off, filter off, binary reading format, and source readback off.

Ethernet	RJ-45 (10/100BT)
Digital I/O Interface	
Lines	6 Input/Output user defined for digital I/O or triggering
Connector	9-pin female D
Input Signal Levels	0.7 V (maximum logic low), 3.7 V (minimum logic high)
Input Voltage Limits	-0.25 V (Abs. minimum), +5.25 V (Abs. maximum)
Maximum Source Current	+2.0 mA @ >2.7 V (per pin)
Maximum Sink Current	−50 mA @ 0.7 V (per pin, solid-state fuse protected)
5V Power Supply Pin	Limited to 500 mA @ >4 V (solid-state fuse protected)
Handler	User definable Start of Test, End of Test, 4 category bits
Programmability	SCPI or TSP command sets.
TSP Mode	Embedded Test Script Processor (TSP) accessible from any host interface.
IP Configuration	Static or DHCP
Expansion Interface	The TSP-Link expansion interface allows TSP enabled instruments to trigger and communicate with each other.
LXI Compliance	1.4 LXI Core 2011.
Display	5 inch capacitive touch, color TFT WVGA (800×480) with LED backlight.
Input Signal Connections	Front: Banana. Rear: Mass termination screw terminal.
Interlock	Active High Input.
Cooling	Forced air, variable speed.
Over Temperature Protection	Internally sensed temperature overload puts unit in standby mode.
Power Supply	100 V to 240 V RMS, 50-60 Hz (automatically detected at power up).
VA Rating	350 volt-amps max.
Altitude	Maximum 2000 meters above sea level.
EMC	Conforms to European Union EMC Directive.
Safety	Compliance with CE and NRTL listed to UL61010-1 and UL61010-2-30. Conforms with European Union Low Voltage Directive.
Vibration	MIL-PRF-28800F Class 3 Random.
Warm-Up	1 hour to rated accuracies.
Dimensions	With handle and bumpers: 106 mm high $\times$ 255 mm wide $\times$ 425 mm deep (4.18 in $\times$ 10.05 in $\times$ 16.75 in). Without handle and bumpers: 88 mm high $\times$ 213 mm wide $\times$ 397 mm deep (3.46 in $\times$ 8.39 in $\times$ 15.63 in.)
Weight	With bumpers and handle: 4.75 kg (10.5 lbs.). Without bumpers and handle: 4.35 kg (9.6 lbs.).
Environment	Operating: 0°–50°C, 70% R.H. up to 35°C. Derate 3% R.H./°C, 35°–50°C, non-condensing. Storage: –25°C to 65°C.

## Supplied Accessories

Electrochemistry Translation Cable Accessory Kit		
2460-KIT	Rear Panel Mating Mass Terminated Screw Connector	
8608	High Performance Test Leads	
CA-180-3A	TSP-Link/Ethernet Cable	

CS-1616-3	Safety Interlock Mating Connector	
USB-B-1	USB Cable, Type A to Type B, 1 m (3.3 ft)	
Documentation CD		
Application Test Scripts and Documentation on USB Flash Drive		
SMU Potentiostats and EC-Upgrade Kit Quick Start Guide		
Test Script Builder Software	(available at www.tektronix.com)	
KickStart Startup Software	(available at www.tektronix.com)	
LabVIEW and IVI Drivers	(available at <u>www.tektronix.com</u> )	

## **Available Accessories**

Test Leads and Probes	
1754	2-wire Universal 10-Piece Test Lead Kit
5805	Kelvin (4-Wire) Spring-Loaded Probes
5806	Kelvin Clip Lead Set
5808	Low Cost Single-pin Kelvin Probe Set
5809	Low Cost Kelvin Clip Lead Set
8605	High Performance Modular Test Leads
8606	High Performance Modular Probe Kit
8608	High Performance Clip Lead Set

Cables, Connectors, Adapters	
2460-BAN	Screw Terminal Connector to Banana Cable
2460-KIT	Mating Mass Termination Connector
8607	2-Wire, 1000 V Banana Cables, 1 m (3.3 ft.)
CS-1616-3	Safety Interlock Mating Connector

Communication Interfaces and Cables	
7007-1	Shielded GPIB Cable, 1 m (3.3 ft)
7007-2	Shielded GPIB Cable, 1 m (6.6 ft)
CA-180-3A	CAT5 Crossover Cable for TSP-Link/Ethernet
KPCI-488LPA	IEEE-488 Interface for PCI Bus
KUSB-488B	IEEE-488 USB-to-GPIB Interface Adapter
USB-B-1	USB Cable, Type A to Type B, 1 m (3.3 ft)

Triggering and Control	
2450-TLINK	DB-9 to Trigger Link Connector Adapter.
8501-1	Trigger Link Cable, DIN-to-DIN, 1 m (3.3 ft)
8501-2	Trigger Link Cable, DIN-to-DIN, 2 m (6.6 ft)

Discrete Devices

<b>Rack Mount Kits</b>	
2450-BenchKit	Ears and Handle for 2450-NFP-RACK and 2450-RACK models
4299-8	Single Fixed Rack Mount Kit
4299-9	Dual Fixed Rack Mount Kit
4299-10	Dual Fixed Rack Mount Kit. Mount one 2450 and one Series 26xxB
4299-11	Dual Fixed Rack Mount Kit. Mount one 2450 and one Series 2400, Series 2000, etc.
Test Fixtures	
8101-PIV	DC Test Fixture
Software Options	S S
Kickstart	Instrument Control Software

Semiconductor Parametric Test Software for Component and

## **Available Services**

**ACS Basic Edition** 

2460-3Y-EW	1 Year Factory Warranty extended to 3 years from date of shipment
2460-5Y-EW	1 Year Factory Warranty extended to 5 years from date of shipment
C/2460-3Y-17025	KeithleyCare® 3 Year ISO 17025 Calibration Plan
C/2460-3Y-DATA	KeithleyCare 3 Year Calibration w/Data Plan
C/2460-3Y-STD	KeithleyCare 3 Year Std. Calibration Plan
C/2460-5Y-17025	KeithleyCare 5 Year ISO 17025 Calibration Plan
C/2460-5Y-DATA	KeithleyCare 5 Year Calibration w/Data Plan
C/2460-5Y-STD	KeithleyCare 5 Year Std. Calibration Plan
C/NEW DATA	Calibration Data for New Units
C/NEW DATA ISO	ISO-17025 Calibration Data for New Units

## Ordering Information

**2460-EC** Graphical Potentiostat, 105 V, 7 A, 100 W Instrument

## Warranty Information

Warranty Summary	This section summarizes the warranties of the 2460. For complete warranty information, refer to the 2460 Reference Manual. Any portion of the product that is not manufactured by Keithley is not covered by this warranty and Keithley will have no duty to enforce any other manufacturer's warranties.
Hardware Warranty	Keithley Instruments, Inc. warrants the Keithley manufactured portion of the hardware for a period of one year from defects in materials or workmanship; provided that such defect has not been caused by use of the Keithley hardware which is not in accordance with the hardware instructions. The warranty does not apply upon any modification of Keithley hardware made by the customer or operation of the hardware outside the environmental specifications.

#### **Software Warranty**

Keithley warrants for the Keithley produced portion of the software or firmware will conform in all material respects with the published specifications for a period of ninety (90) days; provided the software is used on the product for which it is intended in accordance with the software instructions. Keithley does not warrant that operation of the software will be uninterrupted or error-free, or that the software will be adequate for the customer's intended application. The warranty does not apply upon any modification of the software made by the customer.

#### **Contact Information**

Australia 1 800 709 465

Austria\* 00800 2255 4835

Balkans, Israel, South Africa and other ISE Countries +41 52 675 3777

Belgium\* 00800 2255 4835

Brazil +55 (11) 3759 7627

Canada 1 800 833 9200

Central East Europe / Baltics +41 52 675 3777

Central Europe / Greece +41 52 675 3777

Denmark +45 80 88 1401

Finland +41 52 675 3777

France\* 00800 2255 4835

Germany\* 00800 2255 4835

Hong Kong 400 820 5835

India 000 800 650 1835

Indonesia 007 803 601 5249

Italy 00800 2255 4835

Japan 81 (3) 6714 3086

Luxembourg +41 52 675 3777

Malaysia 1 800 22 55835

Mexico, Central/South America and Caribbean 52 (55) 56 04 50 90

Middle East, Asia, and North Africa +41 52 675 3777

The Netherlands\* 00800 2255 4835

New Zealand 0800 800 238

Norway 800 16098

People's Republic of China 400 820 5835

Philippines 1 800 1601 0077

Poland +41 52 675 3777

Portugal 80 08 12370

Republic of Korea +82 2 565 1455

Russia / CIS +7 (495) 6647564

Singapore 800 6011 473

South Africa +41 52 675 3777

Spain\* 00800 2255 4835

Sweden\* 00800 2255 4835

Switzerland\* 00800 2255 4835

Taiwan 886 (2) 2656 6688

Thailand 1 800 011 931

United Kingdom / Ireland\* 00800 2255 4835

USA 1 800 833 9200

Vietnam 12060128

\* European toll-free number.

If not accessible, call: +41 52 675 3777

lev. 090617


Find more valuable resources at TEK.COM

