
The P6248, P6247, and P6246 Differential Probes enable users
to make time-domain or frequency-domain measurements on high-
bandwidth signals commonly found in disk drive, digital IC design
(RAMBUS), and communication applications (Gigabit Ethernet,
IEEE-1394 Firewire, and Fibre Channel). The P6248 includes
accessories that allow RAMBUS via probing and IEEE-1394
interconnect access. The small probe head geometry and assorted
probe tip accessories allow these probes to easily accommodate
manual probing of surface-mount devices while maintaining high
CMRR.

P6248 key performance specifications
• ≥1.5 GHz bandwidth (guaranteed)
• 1.7 GHz (typical, ≤27 °C) 1X mode
• 1.85 GHz (typical, ≤27 °C) 10X mode

P6247 key performance specifications
• ≥1.0 GHz bandwidth (guaranteed)

P6246 key performance specifications
• ≥400 MHz bandwidth (guaranteed)

Key features
• Low input capacitance: <1 pF differential

• Probe input connector: two standard 0.025 in./0.63 mm (0.1 in.
center) square pin receptacle (female)

• Electrostatic discharge tolerant (IEC 801-2)
• For use with oscilloscopes, spectrum analyzers, or network

analyzers
• >60 dB (1000:1) Common Mode Rejection Ratio (CMRR)
• Small probe head allows easy probing of SMDs

Connectivity
• Connects to TekProbe® BNC interface on TDS Series oscilloscopes

or other instruments using 1103 TekProbe® Power Supply

Applications
• Communications (Gigabit ethernet, IEEE-1394, fibre channel)
• Semiconductor characterization (RAMBUS)
• Disk drive read channel design
• Communication pulse shape compliance
• Jitter, crosstalk, and BERT measurements
• Location of ground bounce

P6248, P6247, and P6246 Differential Probes
The P6248, P6247, and P6246 Differential Probes are ideal for
design verification of disk drive read, channel electronics, and timing
analysis for troubleshooting ground-bounce problems associated with
high-speed logic. They can also be used for pulse shape or crosstalk
compliance testing of high-speed communication signals.

Differential Probes
P6248·P6247·P6246 Datasheet

www.tek.com 1


Specifications
All specifications are guaranteed unless noted otherwise. All specifications apply to all models unless noted otherwise.

Model overview
Characteristic P6248 P6247 P6246
Bandwidth (guaranteed) ≥1.5 GHz ≥1.0 GHz ≥400 MHz
Rise time (specified) <265 ps <350 ps <875 ps
Attenuation settings X1, X10 X1, X10 X1, X10
DC attenuation accuracy ±2% ±2% ±2%
Common mode input voltage range ±7.0 V, 1X

±7.0 V, 10X

±7.0 V, 1X

±7.0 V, 10X

±7.0 V, 1X

±7.0 V, 10X

Differential mode input voltage
range

±850 mV, 1X

±8.5 V, 10X

±850 mV, 1X

±8.5 V, 10X

±850 mV, 1X

±8.5 V, 10X

Maximum nondestructive input
voltage

±25 V (DC + peak AC) ±25 V (DC + peak AC) ±25 V (DC + peak AC)

Electrostatic immunity 15 kV 15 kV 15 kV
Bandwidth limit - Switchable, 200 MHz Switchable, 200 MHz
Lower frequency limit, DC reject
mode

- 0.4 Hz, 1X

4.0 Hz, 10X

0.4 Hz, 1X

4.0 Hz, 10X

Probe interface TekProbe® Level II 1 TekProbe® Level II1 TekProbe® Level II1

1 The TekProbe® Level II interface supports probe power, auto scaling, auto termination with TDS oscilloscopes.

P6248·P6247·P6246 Datasheet

www.tek.com 2


Warranted characteristics

CMRR Frequency Attenuation setting P6246 P6247 P6248
1 MHz ÷1 >60 dB >60 dB >60 dB

÷10 >45 dB >45 dB >45 dB
100 MHz ÷1 >38 dB >38 dB >38 dB

÷10 >25 dB >25 dB >25 dB
500 MHz ÷1 N/A >35 dB >35 dB

÷10 N/A >20 dB >20 dB
1 GHz ÷1 N/A >30 dB >30 dB

÷10 N/A >18 dB >18 dB
1.5 GHz ÷1 N/A N/A >25 dB (typical)

÷10 N/A N/A >18 dB (typical)

Typical characteristics

Input capacitance

Differential mode <1 pF
Common mode <2 pF

Input resistance

Differential mode 200 kΩ
Common mode 100 kΩ

Linearity ±2%

Noise <50 nV/squareroot Hz

P6248·P6247·P6246 Datasheet

www.tek.com 3


Harmonic distortion ≤1.5%

Passband ripple
< ±0.25 dB

P6248 DC to 1.5 GHz
P6247 DC to 850 MHz
P6246 DC to 400 MHz

Output termination Terminate into 50 Ω

Physical characteristics

Weight (probe only) 160 g (0.36 lb.)

Probe head dimensions (H×W×D) 9.3 mm × 12 mm × 78 mm (0.36 in. × 0.47 in. × 3.0 in.)

Input connection dimensions 0.63 mm (0.025 in.) square pins on 2.54 mm (0.1 in.) centers

Cable length 1.2 m (47 in.)

Environmental characteristics

Temperature

Operating 0 °C to +50 °C
Nonoperating –55 °C to +75 °C

Humidity
(0 to 90% RH)

Operating +30 °C to +50 °C
Nonoperating +30 °C to +60 °C

P6248·P6247·P6246 Datasheet

www.tek.com 4


Ordering information
Models

P6248 1.5 GHz Differential Probe
P6247 1.0 GHz Differential Probe
P6246 400 MHz Differential Probe

P6248 standard accessories
Accessory Quantity Reorder part

number 2

Certificate of traceable calibration 1 -
Carrying case 1 016-1952-XX
User manual (English) 1 071-0566-XX
Service manual 1 071-0573-XX
Tektronix probes care and handling reference 1 071-2870-XX
Probe Tip Accessory kit 1 020-2702-XX

Accessory box 1 006-7164-XX
Color coding bands, 2 each of 5 colors 1 016-1315-XX
Probe tip connector saver 2 016-1781-XX (set of 2)
Straight tip 8 016-1891-XX (set of 8)
Y-lead adapter 2 196-3434-XX
3 in. ground lead 2 196-3437-XX
1 in. solder down 1 196-3504-XX
3 in. solder down 1 196-3505-XX

TwinTipTM adapter 2 206-0490-XX

Micro CKT test tip 3 206-0569-XX

2 Reorder quantities may differ from the original included quantities.

P6248·P6247·P6246 Datasheet

www.tek.com 5


P6248·P6247·P6246 Datasheet

www.tek.com 6


P6247 / P6246 standard accessories
Accessory Quantity Reorder part

number2

Certificate of traceable calibration 1 -
Carrying case 1 016-1952-XX
User manual (English, German, French, Japanese) 1 070-9898-XX
Service manual 1 070-9899-XX
Tektronix probes care and handling reference 1 071-2870-XX
BNC to probe tip adapter 1 679-4094-XX
Accessory kit 1 020-2380-XX

Accessory box 1 006-7164-XX
Color coding bands, 2 each of 5 colors 1 016-1315-XX
Short ground contact (131-6247-XX) 2 016-1983-XX

(set of 10)
Spring loaded ground (131-6271-XX) 2 016-1782-XX

(set of 6)
Lead set 1 196-3435-XX

TwinFootTM adapter (013-0306-XX) 2 016-1785-XX
(set of 4)

TwinTipTM adapter (013-0305-XX) 1 016-1786-XX
(set of 4)

Y-lead adapter 1 196-3434-XX
6 in. ground lead 1 196-3436-XX

Micro CKT test tip 3 206-0569-XX

Optional accessories
Accessory Part number P6248 P6247 /

P6246
Longhorn Via adapter 016-1780-XX (set of 5) ■
Spring loaded ground 016-1782-XX (set of 6) ■
Short ground contact 016-1783-XX (set of 10) ■

TwinFootTM adapter 016-1785-XX (set of 4) ■

TwinTipTM adapter 016-1786-XX (set of 4) ■

VariTipTM adapter 016-1890-XX (set of 8) ■

Micro Klipclip adapter 013-0309-XX (set of 2) ■ ■
Adjustment tool 003-0675-XX ■
Probe tip to BNC adapter 679-4094-XX ■
P6046/HP1141A probe tip
adapter

013-0304-XX ■ ■

Table continued…

P6248·P6247·P6246 Datasheet

www.tek.com 7


Accessory Part number P6248 P6247 /
P6246

IEEE 1394 adapter 679-5027-XX ■ ■
TPA-BNC (connect the
probe to TekVPI
oscilloscopes)

TPA-BNC ■ ■

TCA-BNC (connect the
probe to TekConnect
oscilloscopes)

TCA-BNC ■ ■

50 Ω termination 011-0049-XX ■ ■
50 Ω BNC cable, 20 in. 012-0076-XX ■ ■
50 Ω SMA (F) to BNC (M)
adapter

015-0572-XX ■ ■

TekProbe® II Power Supply
for interfacing with other
BNC instruments; Power
plug options for 1103:

1103 ■ ■

North America (115 V, 60
Hz)

Opt. A0 - -

Universal Euro (220 V, 50
Hz)

Opt. A1 - -

United Kingdom (240 V, 50
Hz)

Opt. A2 - -

Australia (240 V, 50 Hz) Opt. A3 - -
Switzerland (220 V, 50 Hz) Opt. A5 - -
Japan (100 V, 110/120 V, 60
Hz)

Opt. A6 - -

China (50 Hz) Opt. A10 - -
India (50 Hz) Opt. A11 - -
Brazil (60 Hz) Opt. A12 - -
No power cord (instrument
set to 230 V)

Opt. A99 - -

Service options

Opt. C3 Calibration Service 3 Years
Opt. C5 Calibration Service 5 Years
Opt. D3 Calibration Data Report 3 Years (with Opt. C3)
Opt. D5 Calibration Data Report 5 Years (with Opt. C5)
Opt. R3 Repair Service 3 Years (including warranty)
Opt. R5 Repair Service 5 Years (including warranty)
Opt. SILV600 Standard warranty extended to 5 years

P6248·P6247·P6246 Datasheet

www.tek.com 8


Opt. SILV900 Standard warranty extended to 5 years

CE Marking Not Applicable.

Tektronix is registered to ISO 9001 and ISO 14001 by SRI Quality System Registrar.

P6248·P6247·P6246 Datasheet

ASEAN / Australasia (65) 6356 3900 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 and the 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 Italy 00800 2255 4835*
Japan 81 (120) 441 046 Luxembourg +41 52 675 3777 Mexico, Central/South America & Caribbean 52 (55) 56 04 50 90
Middle East, Asia, and North Africa +41 52 675 3777 The Netherlands 00800 2255 4835* Norway 800 16098
People's Republic of China 400 820 5835 Poland +41 52 675 3777 Portugal 80 08 12370
Republic of Korea +822 6917 5084, 822 6917 5080 Russia & CIS +7 (495) 6647564 South Africa +41 52 675 3777
Spain 00800 2255 4835* Sweden 00800 2255 4835* Switzerland 00800 2255 4835*
Taiwan 886 (2) 2656 6688 United Kingdom & Ireland 00800 2255 4835* USA 1 800 833 9200

* European toll-free number. If not accessible, call: +41 52 675 3777

For Further Information. Tektronix maintains a comprehensive, constantly expanding collection of application notes, technical briefs and other resources to help engineers working on the cutting edge of technology. Please visit www.tek.com.
Copyright © Tektronix, Inc. All rights reserved. Tektronix products are covered by U.S. and foreign patents, issued and pending. Information in this publication supersedes that in all previously published material. Specification and price change
privileges reserved. TEKTRONIX and TEK are registered trademarks of Tektronix, Inc. All other trade names referenced are the service marks, trademarks, or registered trademarks of their respective companies.

4 Jan 2022 60W-13148-12
www.tek.com

HTTP://www.tek.com

