

**Princeton
Applied
Research**

VersaSTAT Series

potentiostat/galvanostat

Introducing...

The VersaSTAT Series

The VersaSTAT series is a completely new design of potentiostat / galvanostat, combining over forty years of Princeton Applied Research knowledge and expertise in the development of world leading electrochemical test products with advanced performance from the very latest measurement technology. This, together with easy to use, yet powerful PC software makes the VersaSTAT series of instruments the best value electrochemical test systems on the market.

Combining advanced measurement technology with user-friendly, yet powerful modular PC software, the VersaSTAT series potentiostat/galvanostat are a cut above for performance, versatility, and value...

- Versatile, easy to use VersaStudio software
- High Current and power booster options for electrodeposition, pulse-plating, and energy storage
- High speed DC measurement and experiment sequencing (e.g. for step/pulse analysis)
- Optional built-in frequency response analyzer providing fully integrated DC and EIS analysis

The impressive combination of the performance and versatility makes the VersaSTAT series a tremendous value for researchers and scientists.

VersaSTAT 3

The more value oriented VersaSTAT 3 provides most of the capabilities you need in your laboratory. This versatile potentiostat / galvanostat is performance driven allowing for use in many different applications including Corrosion, Energy Storage, Sensors, Electrodeposition, and Research Electrochemistry.

Electrochemical techniques provided by the VersaSTAT 3 that are widely used in corrosion applications include Linear Polarization Resistance (LPR), Electrochemical Impedance Spectroscopy (EIS), and EIS at various polarization levels.

The new VersaStudio software is included with all VersaSTAT 3 systems. Systems are provided for a range of voltammetry and corrosion applications. The following groups of techniques are available:

Corrosion providing multiple corrosion analysis techniques such as LPR, Tafel etc

Voltammetry providing basic and advanced scan, step and pulse electrochemical techniques

Impedance may be added to any system to provide electrochemical impedance spectroscopy techniques

- $\pm 650\text{mA}$ / $\pm 10\text{V}$ polarization range as standard - ideal for many electrochemical applications including corrosion, sensors and biomedical
- $\pm 2\text{A}$ high current option and boosters up to 20A for battery, fuel cell or electroplating applications
- Excellent current measurement resolution for corrosion, coatings and micro-electrode analysis
- An internal frequency response analyzer option that provides impedance analysis over the frequency range $10\mu\text{Hz}$ to 1MHz

VersaSTAT 3 specifications

Configuration

Cell connections	2, 3 or 4 terminal plus ground
------------------	--------------------------------

Data acquisition

Data acquisition	3 x 16-bit 500k samples per second ADCs synchronized - voltage / current / auxiliary
Time base resolution (minimum)	10 μ s (100k samples / second)
Automatic noise filters	Enabled / disabled

Power amplifier (CE)

Voltage compliance	± 12 V
Current compliance	± 650 mA (standard) ± 2 A (with 2A option)
Potentiostat bandwidth	1 MHz
Stability settings	high-speed, high-stability
Slew rate	≥ 8 V per μ s typical (no load)
Rise time (-1.0V to +1.0V)	<350ns (no load)

Voltage control (potentiostat mode)

Applied voltage range	± 10 V
Applied voltage resolution	for ± 10 mV signal = 300nV for ± 100 mV signal = 3 μ V for ± 1 V signal = 30 μ V for ± 10 V signal = 300 μ V
Applied voltage accuracy	$\pm 0.2\%$ of value ± 2 mV
Maximum scan rate	5000Vs ⁻¹ (50mV step) (10Vs ⁻¹ VersaSTAT-100)
Maximum scan range / resolution	± 10 V

Current control (galvanostat mode)

Applied current range	\pm full scale (depends on range selected) ± 650 mA (standard), ± 2 A (with option)
Applied current resolution	$\pm 1/32,000$ x full scale
Applied current accuracy	$\pm 0.2\%$ of reading, $\pm 0.2\%$ of range
Maximum current range / resolution	± 650 mA / 60 μ A
Minimum current range / resolution	± 200 nA / 6pA

Electrometer

Max input range	± 10 V
Bandwidth	≥ 10 MHz (3dB)
Input impedance	$\geq 10^{12}\Omega$ in parallel with ≤ 5 pF (typical)
Leakage current	≤ 5 pA at less than 25°C
CMRR	60dB at 100kHz (typical)

Voltage Measurement

Voltage range	± 10 V
Voltage resolution	6 μ V
Voltage accuracy	$\pm 0.2\%$ of reading, $\pm 0.2\%$ of range

Current measurement

Current ranges	Auto-ranging (8 ranges) 1A (650mA max.) to 200nA (8 ranges) 2A to 200nA (with option)
Current resolution	6pA (200nA range)
Current accuracy (DC)	$\pm 0.2\%$ of reading, $\pm 0.2\%$ of range
Bandwidth	1MHz (signal ≥ 2 mA range typical)
Bandwidth limit filter	Yes

IR Compensation

Positive feedback	Yes
Dynamic IR	Yes

Impedance (EIS) option

Mode	Potentiostatic / Gavanostatic
Frequency range	10 μ Hz to 1MHz
Minimum AC voltage amplitude	0.1mV RMS
Sweep	Linear or Logarithmic

Interfaces (included as standard)

Digital inputs / outputs	5 TTL logic outputs, 2 TTL logic inputs
Auxiliary voltage input	Measurement synchronized to V and I ± 10 V range, input impedance 10k Ω Filter: off, 1kHz, 200kHz BNC connector
DAC voltage output (standard)	± 10 V range, output impedance 1k Ω BNC connector (for stirrers, rotating disk electrode etc.)

PC / Software

Communications interface	Universal Serial Bus (USB)
Operating system	Windows XP Professional (preferred) or Windows 2000 / VISTA
PC specification (minimum)	Pentium 4 (1GHz) / 1GB memory High data rates may require additional memory
Software	VersaStudio

General

Power	250VA Max. Voltage range 90Vac to 250Vac, 50-60Hz
Dimensions (w x d x h)	16 $\frac{1}{4}$ " x 15 $\frac{1}{4}$ " x 3 $\frac{1}{2}$ " 421 x 387 x 89mm
Weight	10lbs, 4.5kgs
Operating temperature range	10°C to 50°C
Humidity	Maximum 80% non-condensing
Temperature (specified)	25°C
Dummy Cell	Internal (DC only)
CE approved	Yes

Windows is a registered trade mark of Microsoft Corporation.
Specifications subject to change.

The VersaSTAT Series

Hardware

The VersaStat series are not simply updates to previous VersaSTAT instruments, they are a completely new design that makes use of the latest generation of RISC processor devices to provide the speed, versatility and precision required for electrochemical applications, but at a lower cost.

The system requires the minimum of installation set-up, being controlled from a PC via its standard Universal Serial Bus USB connection and utilizing "plug and play" technology to get the system up and running, fast...

The VersaStat series utilize high-speed digital to analog converter circuitry, providing instantaneous step changes and pulses to generate the most complex potentiostatic / galvanostatic waveforms. Three high-speed, (500ksamples / second) analog to digital converters provide fully synchronized measurements of the cell voltage, cell current and auxiliary voltage input.

The units provide 4-terminal cell connections, which allows great flexibility for the analysis of both high and low impedance cells. In low impedance applications, errors due to cell connection cable impedance may adversely affect the accuracy of results. The use of 4-terminal connections, allows the cell voltage to be measured at the cell terminals, minimizing errors due to cable impedance. For high impedance cells (e.g. in corrosion applications) where the voltage drop in the CE / WE connections is small compared to the impedance of the cell, 3-terminal connections are also available.

An auxiliary voltage input is also provided for connection to external devices. The measurements taken from this input are synchronized to the cell voltage and current measurements, allowing the auxiliary input to be used in many applications, including measurements from pH meters, temperature sensors and optical sensors.

The VersaStat series provide an optional built-in frequency response analyzer (FRA) that is able to characterize a wide range of electrochemical cells. The FRA is fully integrated into the system allowing high speed switching between DC and EIS measurements.

VersaSTAT 4

The VersaSTAT 4 builds upon the already impressive new design of the VersaSTAT 3 giving you even more improved speed, versatility, and precision required for a range of electrochemical applications.

The increased maximum current of 1A standard, as well as optional current boosters up to 20 A, positions the VersaSTAT 4 to take you from the early stages of battery and fuel cell development to the charge/discharge experiments on the final product and the challenges that lie ahead for the next generation of batteries.

The improved low current performance with fA resolution and pA accuracy addresses current sensitive applications such as sensors, corrosion inhibitors, and combined with the optional FRA, coating technologies. The additional analog filtering makes the VersaSTAT 4 an even better choice for corrosion applications while the additional bandwidth filtering adds extra stability for capacitive cells. The VersaSTAT 4, with its added capabilities, makes an exciting addition to our VersaSTAT family making them even more of an exceptional value for all of your application needs.

- Improved low current performance with fA resolution and pA accuracy
- Maximum current up to 1A with additional booster options from 2A-20A
- 2 μ s time base for faster data acquisition and faster scan rates
- Additional analog filter selections on current and voltage channels for superior signal/noise measurements
- Additional bandwidth filtering options for greater stability on capacitive cells
- An internal frequency response analyzer option that provides impedance analysis over the frequency range 10 μ Hz to 1MHz
- Easy-to-use VersaStudio software included

The VersaSTAT 4 provides a lower cost, simple to use, yet powerful electrochemical test system that is equally capable for routine electrochemical research and for educational / teaching requirements. The software is fully featured to allow complex experiments to be set-up and run but is simple to operate for the novice user. The full range of support and technical help available from Princeton Applied Research makes this the ideal product for educational applications.

VersaSTAT 4 specifications

Configuration	
Cell connections	2, 3 or 4 terminal plus ground

Data acquisition	
Data acquisition	3 x 16-bit 500k samples per second ADCs synchronized - voltage / current / auxiliary
Time base resolution (minimum)	2 μ s (500k samples / second)
Automatic noise filters	Enabled / disabled

Power amplifier (CE)	
Voltage compliance	\pm 12V
Current compliance	\pm 1A (standard) \pm 2A (with 2A option)
Potentiostat bandwidth	1 MHz
Stability settings	six settings; high stability, 1 MHz-100Hz
Slew rate	\geq 8V per μ s typical (no load)
Rise time (-1.0V to +1.0V)	<350ns (no load)

Voltage control (potentiostat mode)	
Applied voltage range	\pm 10V
Applied voltage resolution	for \pm 10mV signal = 300nV for \pm 100mV signal = 3 μ V for \pm 1V signal = 30 μ V for \pm 10V signal = 300 μ V
Applied voltage accuracy	\pm 0.2% of value \pm 2mV
Maximum scan rate	5000Vs ⁻¹ (10mV step) (10Vs ⁻¹ VersaSTAT-100)
Maximum scan range	\pm 10V

Current control (galvanostat mode)	
Applied current range	\pm full scale (depends on range selected) \pm 1A (standard), \pm 2A (with option)
Applied current resolution	\pm 1/32,000 x full scale
Applied current accuracy	\pm 0.2% of reading, \pm 0.2% of range, \pm 200pA
Maximum current range / resolution	\pm 1A / 60 μ A
Minimum current range / resolution	\pm 4nA / 120fA

Electrometer	
Max input range	\pm 10V
Bandwidth	\geq 10MHz (3dB)
Input impedance	\geq 10 ¹² Ω in parallel with \leq 5pF (typical)
Leakage current	\leq 5pA at less than 25°C
CMRR	60dB at 100kHz (typical)

Voltage Measurement	
Voltage range	\pm 10V
Voltage resolution	6 μ V
Voltage accuracy	\pm 0.2% of reading, \pm 0.2% of range

Windows is a registered trade mark of Microsoft Corporation.
Specifications subject to change.

Current measurement	
Current ranges	Auto-ranging (10 ranges) 1A to 4nA (10 ranges) 2A to 4nA (with option)
Current resolution	120fA (4nA range)
Current accuracy (DC)	20nA to 2A: \pm 0.2% of reading, \pm 0.2% of range 4nA: <0.5% \pm 20pA
Bandwidth	1MHz (signal \geq 2mA range typical)
Bandwidth limit filter	Yes, five total

IR Compensation	
Positive feedback	Yes
Dynamic IR	Yes

Impedance (EIS) option	
Mode	Potentiostatic / Gavanostatic
Frequency range	10 μ Hz to 1MHz
Minimum AC voltage amplitude	0.1mV RMS
Sweep	Linear or Logarithmic

Interfaces (included as standard)	
Digital inputs / outputs	5 TTL logic outputs, 2 TTL logic inputs
Auxiliary voltage input	Measurement synchronized to V and I \pm 10V range, input impedance 10k Ω Filter: off, 1kHz, 200kHz BNC connector
DAC voltage output (standard)	\pm 10V range, output impedance 1k Ω BNC connector (for stirrers, rotating disk electrode etc.)

PC / Software	
Communications interface	Universal Serial Bus (USB)
Operating system	Windows XP Professional (preferred) or Windows 2000 / VISTA
PC specification (minimum)	Pentium 4 (1GHz) / 1GB memory High data rates may require additional memory
Software	VersaStudio

General	
Power	250VA Max. Voltage range 90Vac to 250Vac, 50-60Hz
Dimensions (w x d x h)	16¼" x 15¼" x 3½" 421 x 387 x 89mm
Weight	10lbs, 4.5kgs
Operating temperature range	10°C to 50°C
Humidity	Maximum 80% non-condensing
Temperature (specified)	25°C
Dummy Cell	Internal (DC only)
CE approved	Yes

Superior to the VersaSTAT 3

The VersaSTAT Series

Our Markets

Sensors

Corrosion

Energy Storage

Electrodeposition

Research
Electrochemistry

VersaSTAT 3F

The VersaSTAT 3F is the latest addition to the VersaSTAT family. Although sharing similar specifications to the VersaSTAT 3 (10 μ s data acquisition, +/-650mA current range) and the VersaSTAT 4 (4nA lower current range, enhanced filtering options), the VersaSTAT 3F was designed specifically to operate with earth-grounded cells.

The “F” in the VersaSTAT 3F name is for “floating,” a term used to describe the electrical isolation of the systems electrode leads and rear panel connectors from earth ground. In floating mode, the internal ground of the VersaSTAT 3F (as well as the cell leads and external connections at the rear panel) is allowed to float with respect to earth ground which allows it to operate with these grounded cells. Examples of earth grounded cells include autoclaves, strain apparatus, storage tanks and pipelines, and additional electrodes connected to a separate potentiostat that is not floating.

The VersaSTAT 3F was designed to operate in either a “normal” mode (same mode as V3 and V4 models) or a “floating” mode, selectable in the operating software. In addition to the mode selections, the VersaSTAT 3F also provides additional filters that could be required with some cells in order to enhance the signal to noise. A special “Notch Filter” for those frequencies associated with line power (50/60Hz), and “EIS Filters” (for those systems equipped with the FRA option) are available as needed.

- Capable of “floating” for operation with grounded cells and electrodes
- Specialized filters for float mode operation for enhanced signal/noise ratio
- $\pm 650\text{mA}$ / $\pm 10\text{V}$ polarization range as standard - ideal for many electrochemical applications including corrosion, sensors and biomedical
- An internal frequency response analyzer option that provides impedance analysis over the frequency range 10 μ Hz to 1MHz
- Additional bandwidth filtering options for greater stability on capacitive cells
- Easy-to-use VersaStudio software included

VersaSTAT 3F specifications

Configuration

Cell connections	2, 3 or 4 terminal plus ground
------------------	--------------------------------

Data acquisition

Data acquisition	3 x 16-bit 500k samples per second ADCs synchronized - voltage / current / auxiliary
Time base resolution (minimum)	10 μ s (100k samples / second)
Automatic noise filters	Enabled / disabled

Power amplifier (CE)

Voltage compliance	\pm 12V
Current compliance	\pm 650mA (standard) \pm 2A (with 2A option)
Potentiostat bandwidth	1 MHz
Stability settings	six settings; high stability, 1MHz-100Hz
Slew rate	\geq 8V per μ s typical (no load)
Rise time (-1.0V to +1.0V)	<350ns (no load)

Voltage control (potentiostat mode)

Applied voltage range	\pm 10V
Applied voltage resolution	for \pm 10mV signal = 300nV for \pm 100mV signal = 3 μ V for \pm 1V signal = 30 μ V for \pm 10V signal = 300 μ V
Applied voltage accuracy	\pm 0.2% of value \pm 2mV
Maximum scan rate	5000Vs ⁻¹ (50mV step) (10Vs ⁻¹ VersaSTAT-100)
Maximum scan range / resolution	\pm 10V

Current control (galvanostat mode)

Applied current range	\pm full scale (depends on range selected) \pm 650mA (standard), \pm 2A (with option)
Applied current resolution	\pm 1/32,000 x full scale
Applied current accuracy	\pm 0.2% of reading, \pm 0.2 % of range, \pm 200pA
Maximum current range / resolution	\pm 650mA / 60 μ A
Minimum current range / resolution	\pm 4nA/120fA

Electrometer

Max input range	\pm 10V
Bandwidth	\geq 10MHz (3dB)
Input impedance	\geq 10 ¹² Ω in parallel with \leq 5pF (typical)
Leakage current	\leq 5pA at less than 25°C
CMRR	60dB at 100kHz (typical)

Voltage Measurement

Voltage range	\pm 10V
Voltage resolution	6 μ V
Voltage accuracy	\pm 0.2% of reading, \pm 0.2% of range

Current measurement

Current ranges	Auto-ranging (10 ranges) 1A (650mA max.) to 4nA (10 ranges) 2A to 4nA (with option)
Current resolution	120fA (4nA range)
Current accuracy (DC)	20nA to 2A: \pm 0.2% of reading, \pm 0.2% or range 4nA: <0.5% \pm 20pA
Bandwidth	1MHz (signal \geq 2mA range typical)
Bandwidth limit filter	Yes, five total

IR Compensation

Positive feedback	Yes
Dynamic IR	Yes

Impedance (EIS) option

Mode	Potentiostatic / Gavanostatic
Frequency range	10 μ Hz to 1MHz
Minimum AC voltage amplitude	0.1mV RMS
Sweep	Linear or Logarithmic

Interfaces (included as standard)

Digital inputs / outputs	5 TTL logic outputs, 2 TTL logic inputs
Auxiliary voltage input	Measurement synchronized to V and I \pm 10V range, input impedance 10k Ω Filter: off, 1kHz, 200kHz BNC connector
DAC voltage output (standard)	\pm 10V range, output impedance 1k Ω BNC connector (for stirrers, rotating disk electrode etc.)

PC / Software

Communications interface	Universal Serial Bus (USB)
Operating system	Windows XP Professional (preferred) or Windows 2000 / VISTA
PC specification (minimum)	Pentium 4 (1GHz) / 1GB memory High data rates may require additional memory
Software	VersaStudio

General

Power	250VA Max. Voltage range 90Vac to 250Vac, 50-60Hz
Dimensions (w x d x h)	16 $\frac{1}{4}$ " x 15 $\frac{1}{4}$ " x 3 $\frac{1}{2}$ " 421 x 387 x 89mm
Weight	10lbs, 4.5kgs
Operating temperature range	10°C to 50°C
Humidity	Maximum 80% non-condensing
Temperature (specified)	25°C
Dummy Cell	Internal (DC only)
CE approved	Yes

Windows is a registered trade mark of Microsoft Corporation.
Specifications subject to change.

Superior to the VersaSTAT 3

VersaStudio software

The complete VersaStudio software provides full access to the capabilities of the instrument, including the high current option and power booster when present. Various systems combining hardware and the VersaStudio software are provided to focus on particular application areas and to minimize cost.

Systems may be upgraded at any time as budget becomes available or as requirements change. An impressive list of corrosion and electrochemical experiment types are provided that can be run individually or combined in powerful experiment sequences.

There are four VersaSTAT systems available, each of which include VersaStudio software:

- **VersaSTAT100** basic DC voltammetry techniques
- **VersaSTAT200** advanced DC voltammetry techniques
- **VersaSTAT300** DC corrosion techniques
- **VersaSTAT400** complete DC voltammetry and corrosion techniques

Impedance facilities may be added to any of these systems as a factory fit option

Corrosion

The corrosion system (VersaSTAT-300 and -400) provides a range of DC electrochemical measurement techniques that are of particular importance for the corrosion scientist investigating coatings, rebar corrosion, inhibitors, biomedical implants etc. These techniques include:

- Potentiostatic, galvanostatic, potentiodynamic and galvanodynamic techniques
- Tafel and R_p fitting analysis – providing the determination of corrosion current (I_{corr}), polarization resistance (R_p), data interpretation and corrosion rate calculations
- IR compensation for minimizing experimental errors due to solution resistance (R_s)
- Impedance analysis may also be added (Impedance module)

Voltammetry

The advanced voltammetry systems (VersaSTAT-200 and -400) provide a range of scan, step and pulse techniques that are of importance in analytical electrochemistry, microelectrode studies, sensor research, electrodeposition and battery/fuel cell analysis. A basic voltammetry system (-100) is also available that provides some of the fundamental techniques as a low cost alternative. The advanced system includes:

- Normal and differential pulse voltammetry - used in analytical electrochemistry applications e.g. for trace metal analysis
- Recurrent pulse techniques - used in battery / fuel cell analysis (including equivalent series resistance ESR analysis and GSM / CDMA mobile phone pulse test applications). Also used in electrodeposition applications
- Chronoamperometry and chronopotentiometry used in many electrochemical applications
- Automatic sequencing and looping of techniques for more advanced applications such as charge / discharge cycling of batteries for cell-life investigation
- Control of power booster options for testing high power cells for electrodeposition and energy storage applications
- Impedance analysis may also be added (Impedance module)

Impedance

Electrochemical Impedance Spectroscopy (EIS) capabilities may be added to any of the VersaSTAT systems as a factory fit option. This provides a range of fully integrated techniques for studying the impedance of electrochemical cells, sensors, batteries / fuel cells, corrosion / coatings etc.

- Potentiostatic EIS - widely used for the analysis of electrochemical, battery and corrosion cells providing information on electrode kinetics, diffusion and mass transfer
- Galvanostatic EIS - particularly useful for characterizing batteries and fuel cells under DC current load conditions
- EIS analysis of batteries and fuel cells using the high current (2A) option or external power boosters
- Automatic charge / discharge / EIS experiment sequencing for battery, supercapacitor and fuel cell lifetime investigations
- Automatic sequencing of loop, EIS and delay steps to investigate trends of impedance over time, (e.g. the development of corrosion induced defects in a coating)
- Automatic sequencing of EIS and linear polarization resistance (LPR) techniques to verify corrosion rate data and to provide impedance analysis of corrosion mechanisms

General software facilities

	VersaSTAT-100	VersaSTAT-200	VersaSTAT-300	VersaSTAT-400	
Voltammetry	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Open Circuit
	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Linear scan voltammetry
	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Cyclic voltammetry (single)
	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Cyclic voltammetry (multiple cycles)
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Staircase linear scan voltammetry
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Staircase cyclic voltammetry (single)
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Staircase cyclic voltammetry (multiple cycles)
	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Chronoamperometry
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Chronopotentiometry
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Chronocoulometry
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Fast Potential Pulses
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Fast Galvanic Pulses
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Recurrent potential pulses
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Recurrent galvanic pulses
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Square wave voltammetry
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Differential pulse voltammetry
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Normal pulse voltammetry
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Reverse normal pulse voltammetry
Corrosion	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Zero resistance ammeter (ZRA)
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Galvanic Corrosion
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Cyclic Polarization
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Linear Polarization
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tafel
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Potentiostatic
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Potentiodynamic
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Galvanostatic
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Galvanodynamic
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Dynamic IR
EIS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Potentiostatic EIS
	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Galvanostatic EIS
Sequence	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Loop
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Time Delay
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Message Prompt
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Measure OC
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Auxiliary Interface
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Run External Application
Pre-experiment	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	DAC Output Control
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Condition
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Deposition
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Equilibration
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Purge
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	iR Determination	

* EIS capability (Impedance) is optionally available with any of these systems

The VersaSTAT software modules make use of core facilities that provide everything you would expect from a high quality electrochemical test system:

- Flexible experiment setup that can automatically sequence the potentiostatic, galvanostatic and impedance capabilities of the VersaSTAT hardware
- Result displays and overlays in a wide variety of axis formats for DC and EIS experiments
- Voltage and current vs. time strip chart display
- Full storage and retrieval facilities allow straightforward comparison of current and stored data
- DC data analysis and fitting routines including line, Tafel and polarization resistance (R_p)
- Data output in text format into other applications for further analysis and report generation
- Line and circle fitting for basic EIS data analysis, for estimation of cell parameters such as solution resistance and polarization resistance
- Comprehensive EIS analysis and fitting techniques are available by importing data into the popular ZSimpWin option package. A range of equivalent circuits are pre-programmed in ZSimpWin and additional circuits may easily be added as required

The software provides a comprehensive range of facilities, yet is incredibly easy to use. Basic experiments such as cyclic voltammetry are up and running with surprisingly few menu entries. This makes the system very easy for novice users.

Using the carefully designed menus, even complicated experimental sequences, (e.g. battery charge / pulse discharge / EIS or multi-step electrochemical applications), are simple and logical to set up.

Applications

Corrosion Research

The worldwide cost of corrosion is estimated at billions of dollars per year and represents several percent of GDP for most industrial countries. Corrosion affects our lives in many ways, causing safety and maintenance problems in bridges, buildings, pipelines, aircraft, automobiles and household goods. Investigation into improved coatings, inhibitors and alloys continues to combat the devastating cost of corrosion but more research is needed.

Salt spray / coupon tests continue to be widely used in the investigation of corrosion phenomena. However, these tests typically take months to obtain information and are useless for investigating time-varying effects. By comparison, electrochemical test instrumentation (using potentiodynamic and galvanodynamic techniques) is able to obtain accurate results in a very short time period, allowing, for example, real-time monitoring of the performance of coatings and corrosion inhibitors.

Electrochemical techniques provided by our instruments that are widely used in corrosion applications include:

- Linear polarization resistance (LPR) and Tafel analysis – providing measurement of corrosion current (I_{corr}), polarization resistance (R_p) and corrosion rate
- Cyclic Polarization - providing a way to study localized, pitting corrosion
- Electrochemical impedance spectroscopy (EIS) - providing fast, non-destructive characterization of corrosion phenomena and verification of R_p and corrosion rate data obtained by LPR
- EIS at various polarization levels - providing impedance information relating to different corrosion regimes such as passivation and pitting

Battery, Fuel Cell and Supercapacitor Research

Fuel cells offer the prospect of cleaner, more environmentally friendly energy sources for the future and research continues to be a priority for these devices. The development of micro fuel cells for mobile communications and PC applications is an exciting new application of this technology. Supercapacitors continue to be developed for instantaneous high power applications. New technology ultra-thin / ultra-flexible batteries are being developed for smart-card and intelligent paper applications.

Research electrochemistry

Research electrochemistry is a broad subject that covers many areas of investigation and therefore requires flexible test equipment that can be easily adapted to the requirements.

High current options may be added as the requirement grows, so whether the application involves electrodeposition or pulse-plating our instruments remain the ideal choice. With our wide selection of measurement techniques, our instruments provide the range of capabilities that are needed to cover the diverse requirements of a modern research laboratory.

Sensors

Sensors are an integral part of our daily lives, and Princeton Applied Research systems have been utilized in research that brought many of these sensors to market. Sensors for glucose measurement to assist diabetics in controlling their blood glucose levels are just one of the many sensor applications that have been advanced by research utilizing our potentiostats/galvanostats. Be it potentiometric voltametric, gas, or biological sensors, the development and utilization of these as transducers continue to expand, and you can count on our systems to provide the capabilities and performance that researchers need to refine these life-enhancing devices.

Biomedical applications

DC corrosion analysis techniques are used to investigate the corrosion susceptibility of metallic biomedical implant devices such as artificial hips, orthopedic screws / rods and prosthetics. New alloys and implant techniques are continually being developed but corrosion still causes cracks and fractures in load bearing implants and inflammation due to corrosion products being deposited in the surrounding tissue.

Our instruments are ideal for running test standards such as the ASTM F2129 “Standard Test Method for Conducting Cyclic Potentiodynamic Polarization Measurements to Determine the Corrosion Susceptibility of Small Implant Devices” that are widely used in this application.

VersaSTAT ordering information

Hardware

Options	Model Number	Model Number	Model Number
2A high current option*	2A / VersaSTAT3	2A / VersaSTAT4	2A / VersaSTAT3F
FRA option	FRA / VersaSTAT3	FRA / VersaSTAT4	FRA/VersaSTAT3F
Advanced auxiliary interface	AAI / VersaSTAT3	AAI / VersaSTAT4	AAI/VersaSTAT3F
Power Boosters compatible with the VersaSTAT Series			
8A / 50V*	8A / VersaSTAT3	8A / VersaSTAT4	8A / VersaSTAT3F
10A / 20V*	10A / VersaSTAT3	10A / VersaSTAT4	10A / VersaSTAT3F
20A / 20V*	20A / VersaSTAT3	20A / VersaSTAT4	20A / VersaSTAT3F

Cell Accessories

K0047	Corrosion Cell Kit
K0235	Corrosion Flat Cell
K0264	Micro-Cell Kit
RDE0018	Analytical Cell Kit

Ancillary Equipment

303A	Static Mercury Drop Electrode [†]
507	Interface for model 303A
QCM922	Quartz Crystal Microbalance
616	Rotating Disk Electrode
636	Rotating Ring-Disk Electrode

Systems

The following systems all include **VersaStudio** software:

VersaSTATx 100 Basic DC electrochemistry system

VersaSTATx 200 DC electrochemistry system

VersaSTATx 300 DC corrosion system

VersaSTATx 400 Full capability DC system

x= model of potentiostat

Impedance capability may be added to any of the above systems by ordering the FRA option

*Bandwidth reduced with addition of current boosters

[†]HDME and DME modes only

Extended Warranty available: One-year warranty included with the purchase, additional years can be added. Includes labor, materials and return shipping.

www.princetonappliedresearch.com
pari.info@ametek.com

USA

801 South Illinois Avenue
Oak Ridge
TN 37831-0895 USA

Tel: (865) 425-1289
or (865) 482-4411

Fax: (865) 481-2410

Europe

Unit B1 Armstrong Mall
Southwood Business Park
Farnborough
Hampshire GU14 0NR UK

Tel: +44 (0)1252 556800

Fax: +44 (0)1252 556899

Please see our website for a complete list of
our global offices and authorized agents

AMETEK