EmStat @

Tailored potentiostat for sensor applications

Contents

EmStat Go potentiostat	2
Sensor Extension module	2
Sleeves in any color	
Modular design	
Optional battery for connecting via Bluetooth	
Reduce your time-to-market	
Supported techniques	
Voltammetric techniques	
Techniques as a function of time	
Custom software options	5
Specifications of general parameters	6
General pretreatment	6
General voltammetric parameters	6
System specifications	7

EmStat Go potentiostat

The EmStat Go is a battery powered*, handheld potentiostat which consists of a standard base unit and a customer-specific Sensor Extension module. The extension module can be equipped with one or more sensor connectors, temperature sensor, or other interface units you require for your sensor application.

Drop Detection

The EmStat Go can be equipped with automatic drop detection to have a PC or mobile app start the measurement automatically as soon as the droplet is present.

The EmStat Go allows you to go to market as soon as your electrochemical sensor is ready for it.

*battery is optional

Sleeves in any color

The sleeve can be produced in any color, to give the EmStat Go a unique appearance that matches your brand identity.

Modular design

The EmStat Go's modular design allows the Sensor Extension module to be easily replaced in the field. This enables your customers to upgrade the reader they already have without the need to send it back.

Optional battery for connecting via Bluetooth

A battery compartment for replaceable Li-lon battery is optional.
A fully charged battery allows the EmStat Go to run >6h of continuous measurements.

Reduce your time-to-market

The EmStat Go can be used with our PSTrace software for generic research. This means that as soon as your application is solid, we can provide you with a custom potentiostat and dedicated software or an app in a short amount of time. The universal base unit allows us to provide you with your own hardware for economical prices at low minimum order quantities.

Supported techniques

The following techniques are supported by the EmStat Go:

Voltammetric techniques

•	Linear Sweep Voltammetry	LSV
•	Differential Pulse Voltammetry	DPV
•	Square Wave Voltammetry	SWV
•	Normal Pulse Voltammetry	NPV
•	Cyclic Voltammetry	CV

The above-mentioned techniques can also be used for stripping voltammetry.

Techniques as a function of time

•	Amperometric Detection /	AD
	Chronoamperometry	CA
•	Chronocoulometry	CC
•	Pulsed Amperometric Detection	PAD
•	Multiple Pulse Amperometric Detection	MPAD
•	Open Circuit Potentiometry	OCP
•	Multistep Amperometry	MA

Where possible, the electrochemical techniques can be applied using **auto ranging** which means that the instrument automatically sets the optimal current range. The user can specify a highest and lowest current range in which the most appropriate range is selected automatically.

See page 5 for system specifications.

Custom software options

With the PalmSens SDKs you can develop user friendly software for use with EmStat Go in a short amount of time.

Using the PalmSens SDK for Xamarin you can create an Android (mobile) application for your EmStat Go. The SDK comes with working code examples which can be used as a basis for your application.

The PalmSens SDK for WinForms or WPF allows you to build a Windows application for either Bluetooth or USB connected devices.

Specifications of general parameters

General pretreatment

Apply conditioning, deposition or begin potential for: 0 – 1600 s

General voltammetric parameters

Potential range: -3.000 V to +3.000 V

Step potential: 0.125 mV to 250 mV

Pulse potential: 0.125 mV to 250 mV

Limits of some technique specific parameters for EmStat Go

NPV and DPV:	Scan rate: Pulse time:	0.025 mV/s (0.125 mV step) to 50 mV/s (5 mV step) 5 ms to 300 ms
SWV1:	Frequency:	1 Hz to 500 Hz ¹
LSV and CV:	Scan rate:	0.01 mV/s (0.1 mV step) to 5 V/s (5 mV step)
AD:	Interval time: Run time:	1 ms to 300 s 1 s to hours
PAD:	Interval time: Pulse time: Run time:	50 ms to 300 s 1 ms to 1 s 10 s to hours
MPAD:	Pulse times: Run time: Number of potential levels:	100 ms to 2 s 10 s to hours 3
Potentiometry at open circuit (OCP):	Interval time: Maximum run time:	1 ms to 30 s hours
Multistep Amperometry:	Interval time: Number of potential levels: Number of cycles: Maximum run time:	1 ms to 30 s 1 to 255 1 to 20000 hours / weeks / months (depending on interval)

¹ PSTrace provides the option to measure forward and reverse currents separately. Note: some limits of parameters are set for practical reasons and can be modified on request.

System specifications

General

 dc-potential range 	± 3.000 V
 compliance voltage 	± 5 V
 maximum measured current 	± 20 mA typical and ± 15 mA minimum
 measured potential resolution 	1 mV
 measured potential accuracy 	≤ 0.1 %, max 2 mV offset
 max. acquisition rate 	1000 points/s

Potentiostat (controlled potential mode)

 applied dc-potential resolution 	0.1 mV
 applied potential accuracy 	≤ 0.2 % max. 2 mV offset
current ranges	1 nA to 10 mA (8 ranges)
 current accuracy 	≤ 1 % of current range at 1 nA ≤ 0.5 % at 10 nA ≤ 0.2 % at 100 nA to 100 µA ≤ 0.5 % at 1 mA, 10 mA and 100 mA with max. 0.2 % offset error
 measured current resolution 	0.1 % of active current range1 pA on lowest current range

Electrometer

 electrometer amplifier input 	> 100 GOhm // 4 pF
rise time	approx. 100 µs

Other

Please do not hesitate to contact PalmSens for more details: info@palmsens.com

PalmSens BV The Netherlands

www.palmsens.com

DISCLAIMER

Changes in specifications and typing errors preserved. Every effort has been made to ensure the accuracy of this document. However no rights can be claimed by the contents of this document.

