

Model 1281/1271

WAVETEK

Selfcal Digital Multimeters

Model 1281 — versatile precision for Standards Laboratory measurements

- ◆ Configurable for DCV, ACV, DCI, ACI and Ohms measurement
- ◆ Dual inter-compared 'Selfcal' references for enhanced confidence levels — stability better than 3 ppm/year over a ±5°C temperature range
- ◆ 8½-digit DCV and Ohms, 6½-digit ACV, 100% over-ranging
- ◆ 10 GΩ input impedance (up to 20 V DC) and 10 nV input sensitivity
- ◆ Special Ohms functions for ultra-high accuracy resistance measurements
- ◆ Range-to-range and function-to-function ratio measurements
- ◆ Simultaneous display of voltage and frequency

Model 1271 — speed and accuracy for Bench and ATE systems

- ◆ Configurable for DCV, ACV, DCI, ACI and Ohms measurement
- ◆ 'Selfcal' for stability over a 0°C to 50°C temperature range
- ◆ Simultaneous display of voltage and frequency — saving the cost of a separate frequency counter
- ◆ High-speed AC measurements — 6½ digit readings at 20 readings/second
- ◆ Special Ohms functions for high accuracy in-circuit measurements
- ◆ Comprehensive IEEE 488.2 interface

Accuracy

Functionality

Ease-of-Use

Comprehensive self-test ensures maximum operability.

Model 1281 — Working for Cal Lab Efficiency

While continuously striving to reduce measurement uncertainties, calibration laboratories are also under commercial pressure to reduce costs. Calibration equipment needs to be chosen not only for the uncertainty levels it can deliver, but also the range of uses to which it can be put. For accuracy coupled with versatility, no other standards laboratory DMM matches the superb performance of Wavetek's Model 1281.

The Model 1281 Can Replace:-

- ◆ Standard 'Weston' Cells
- ◆ Null Detectors and μ V Meters
- ◆ Kelvin Varley Dividers
- ◆ Thermal Transfer Standards
- ◆ Resistance Bridges

At the heart of the Model 1281, two specially conditioned 10-volt zener references are continuously inter-compared to minimize drift rate. Coupled with the DC input amplifier's incredibly low $0.25 \mu\text{V}/^\circ\text{C}$ temperature coefficient, this allows the Model 1281 to achieve a 10-volt range stability over a 1 year period and $\pm 5^\circ\text{C}$ temperature range of 3ppm. That's as good as many Weston cells. And because the Model 1281's temperature coefficient is far superior to a Weston cell's, you don't have to worry about precision temperature control.

Add the fact that it offers exceptional 0.1 ppm ($\pm 2 \mu\text{V}$) single-range linearity from zero to 20 V, and you realise that the Model 1281 not only substitutes for Weston cells. It also doubles up as a highly sensitive null detector (with an input impedance $>10 \text{ G}\Omega$) and a Kelvin Varley divider.

The Model 1281 also features exceptional AC performance, with 1-year uncertainties significantly below 100 ppm up to 10 kHz on its 1 V to 100 V ranges. Its 'spot calibrated frequency' feature gives you even greater precision. Coupled with unique AC/DC transfer capabilities, this allows the Model 1281 to replace a conventional thermal transfer standard.

The Model 1281 also has unique Ohms measurement features. Its active 'Ohms Guard' terminal lets you guard out leakage current paths when measuring very high value resistors. And its 'LoI' mode prevent excessive self-heating in PRTs. The Model 1281's 2-input ratio function allows you to use it as a high performance automated bridge.

When you purchase the Model 1281 you're not only buying a multi-function DMM. You're also buying a multi-purpose instrument that's

much easier to use than traditional cal lab equipment. Plus you'll benefit from more than 25 years of Wavetek experience in leading edge standards lab metrology.

Model 1271 — The Best in Precision ATE Performance

The Model 1271 is a true systems multimeter, capable of taking 1000 readings per second, operating over a wide ambient temperature range, and making in-circuit measurements. Yet it's more than accurate enough to satisfy the most demanding ATE requirements.

In addition to superb DC voltage capabilities, the Model 1271 features AC performance that is unsurpassed by any other systems DMM. Above 1kHz, it can take up to 20 high-accuracy 6½-digit AC readings per second. And simultaneous measurement of the input signal frequency saves the cost of a separate frequency counter.

ATE systems often cause problems for high-accuracy DMMs because of the large temperature rise that can occur in equipment racks. Not so for the Model 1271.

Using its Selfcal feature, you can maintain full measurement accuracy at temperatures as high as 35°C, without losing traceability. And you only need to perform Selfcal every 30 days or when the ambient temperature shifts more than 5°C. Compare that to other precision

systems DMMs that require an internal cal every 24 hours to maintain full specification.

The Model 1271 also excels at in-circuit testing. Its special Ohms functions allow accurate measurement of resistors even when they are part of complex resistor networks or when they have diode junctions in parallel. Its True-Ohms function eliminates thermal emfs and similar offset voltages in signal multiplexers. The availability of three separate input channels means that in many applications you won't even need to use an external signal multiplexer.

The Model 1271 is also built for safety. Two rear-panel mounted input channels keep signal cabling safely in the back of the cabinet, leaving the front-panel terminals free for manual testing or system debugging.

The Model 1271 – True Systems Capabilities

- ◆ *1000 Fully Formatted 5-½ Digit DC Readings/Second into Internal Memory*
- ◆ *20 High-Accuracy AC Readings/Second above 1 kHz*
- ◆ *Extended Volt.Hz Envelope for High Voltage, High Frequency Signals*
- ◆ *High Accuracy In-Circuit Ohms Measurements*
- ◆ *Fully Traceable Measurement Over a Wide Operating Temperature Range*

Model 1281/1271

Model 1281 Uncertainty Specifications

Function	Range [1]	Frequency (Hz) or Mode	Uncertainty Relative to Calibration Standards ±(ppmR + ppmFS) [2][3][4]		Typical Calibration Uncertainty (ppm)	Temperature Coefficient 13°C - 18°C 28°C - 33°C after Selfcal [5] (ppm/°C)
			24 Hour 23°C ± 1°C	1 Year 23°C ± 1°C or 23°C ± 5°C after Selfcal [5]		
DC Voltage	100.000 00mV		1.0 + 0.5	6 + 0.5	6.5	0.3
	1.000 000 00V		0.5 + 0.2	3 + 0.2	3.5	0.25
	10.000 000 0V		0.5 + 0.1	3 + 0.1	2.5	0.25
	100.000 000V		1.0 + 0.2	6 + 0.2	3.5	0.4
	1000.000 00V		1.0 + 0.2	6 + 0.2	3.5	0.4
AC Voltage [7][8]	100.000 0mV	40 - 10k	60 + 20	100 + 20	155	5
		10k - 30k	250 + 30	300 + 40	220	10
		30k - 100k	400 + 100	700 + 100	430	40
	1.000 000V	40 - 100	50 + 10	80 + 10	75	5
	to	100 - 2k	30 + 10	60 + 10	35	5
	100.000 0V [9]	2k - 10k	50 + 10	80 + 10	35	5
		10k - 30k	100 + 20	200 + 20	50	10
		30k - 100k	250 + 100	500 + 100	70	40
		100k - 300k	0.15% + 0.1%	0.3% + 0.1%	180	40
		300k - 1M	1% + 0.5%	1% + 1%	1400	40
Spot Frequency AC Voltage [11][12]	100.000 0mV	40 - 10k	40 + 10	100 + 10	155	5
		10k - 30k	60 + 25	150 + 25	220	10
		30k - 100k	100 + 100	500 + 100	430	20
	1.000 000V	40 - 10k	30 + 5	60 + 5	75	5
	to	10k - 30k	50 + 15	150 + 15	50	10
	100.000 0V [9]	30k - 100k	100 + 50	400 + 50	70	40
		100k - 300k	0.1% + 0.05%	0.2% + 0.05%	180	40
		300k - 1M	0.2% + 0.3%	0.5% + 0.3%	1400	40
	1000.000V [9][10]	40 - 10k	30 + 5	60 + 5	75	10
		10k - 30k	50 + 15	150 + 15	250	10
		30k - 100k	100 + 50	400 + 50	700	40
Resistance [13]	10.000 000Ω [14]	Normal Mode 10mA	3.0 + 1.0	12 + 1.0	15	0.8
	100.000 000Ω	Normal Mode 10mA	1.5 + 0.3	8 + 0.3	7.5	0.5
	1.000 000 00kΩ	Normal Mode 1mA	1.0 + 0.3	6 + 0.3	6	0.5
	10.000 000 0kΩ	Normal Mode 100µA	1.0 + 0.3	6 + 0.3	5.5	0.5
	100.000 000kΩ	Normal Mode 100µA	1.0 + 0.3	6 + 0.3	10	0.8
	1.000 000 00MΩ	Normal Mode 10µA	2.0 + 0.7	10 + 0.7	20	1.0
	10.000 000 0MΩ	Normal Mode 1µA	4.0 + 4.0	20 + 4.0	30	1.5
	100.000 0MΩ	Normal Mode 100nA	30 + 45	200 + 45	140	15
	1.000 000GΩ	Normal Mode 10nA	300 + 450	0.2% + 0.045%	350	150
	10.000 000Ω [14]	LoI Mode 10mA	3 + 1	12 + 1	15	0.8
	100.000 000Ω	LoI Mode 1mA	5 + 1	12 + 1	7.5	0.8
	1.000 000 00kΩ	LoI Mode 100µA	5 + 1	12 + 1	6	0.8
	10.000 000 0kΩ	LoI Mode 10µA	5 + 1	15 + 1	5.5	1.0
DC Current	100.000 000kΩ	LoI Mode 1µA	50 + 3	70 + 3	10	2.0
	1.000 000 00MΩ	LoI Mode 100nA	200 + 10	400 + 10	20	15
	100.000 0µA		20 + 2	25 + 2	35	8
	1.000 000mA		20 + 2	25 + 2	20	8
	10.000 000mA		20 + 2	25 + 2	20	8
AC Current [7]	100.000 0mA		30 + 5	50 + 5	25	8
	1.000 000A		100 + 10	150 + 10	40	10
	100.000µA	10 - 5k	150 + 50	200 + 100	200	15
	1.000 00mA to 100.000mA	10 - 5k	150 + 50	200 + 100	200	15
	1.000 00A	10 - 1k	400 + 100	500 + 200	200	15
		1k - 5k	0.1% + 0.03%	0.15% + 0.04%	350	15

	Model 1281	Model 1271	Model 1281	Model 1271
DC Voltage			Resistance	
Type	Multi-slope, multi-cycle A-D converter		Type	True 4-wire with Ohms guard. 2-wire selectable
CMRR (1kΩ unbalance)	140dB at DC >80dB + NMRR at 1 to 60Hz		Max Lead Resistance	100Ω in any or all leads
NMRR			Protection (all ranges)	250Vrms
filter out	60dB at 50/60Hz ± 0.09%	60dB at 50/60Hz	Ratio Accuracy	± (Net ChA Accuracy + Net ChB Accuracy)
filter in	110dB at 50/60Hz	100dB at 50Hz + 12dB/oct	Settling Time	Up to 100kΩ range generally the same as DC Voltage but depends on external connections
Protection (all ranges)	1kV rms			
Input impedance			DC Current	
0.1V to 10V ranges	> 10.000MΩ		Type	Multi-slope, multi-cycle A-D converter.
100V & 1kV ranges	10MΩ ± 0.1%		Protection	<2A, internally clamped >2A, rear panel fuse
Max input Current	50pA		Ratio Accuracy	±(Net ChA Accuracy + Net ChB Accuracy)
Ratio Accuracy	±(Net ChA Accuracy + Net ChB Accuracy)		Settling Time	As DCV
Settling Time (to 10ppm step size)			AC Current	
filter out	<50ms	<500μs	Type	True RMS AC coupled. DC coupled gives $\sqrt{(AC^2 + DC^2)}$
filter in	<1s	<500ms	Crest Factor	3:1 at Full Range
			Protection	<2A, internally clamped >2A, rear panel fuse
AC Voltage			Ratio Accuracy	±(Net ChA Accuracy + Net ChB Accuracy)
Type	True RMS. AC coupled measures AC component with up to 1000V DC bias on any range. DC coupled gives $\sqrt{(AC^2 + DC^2)}$		Settling Time	As AC Voltage
CMRR (1kΩ unbalance)	>90dB DC to 60Hz		Environment	
Crest Factor	5:1 at Full Range (10:1 at 25% of range)		Temperature	
Protection (all ranges)	1kV rms		Operating	0°C to +50°C
Input Impedance	1MΩ in parallel with 150pF		Storage	-40°C to +70°C
LF Accuracy (DC coupled)			Relative Humidity (non condensing)	
DC	Add ±(50ppmR + 20ppmFS + 20μV)		0°C to 30°C	< 95%
1Hz - 10Hz	Add ±(20ppmR + 50ppmFS)		30°C to 40°C	< 75%
10Hz - 40Hz	Add ±20ppmR		40°C to 50°C	< 45%
Ratio Accuracy	±(Net ChA Accuracy + Net ChB Accuracy)		Warm-up	4 hours to full uncertainty specification
Settling Time (to 100ppm step size)			Power	
1kHz	—	<30ms (option 10 only)	Voltage	100V to 130V or 200V to 260V
360Hz	—	<100ms (option 10 only)	Frequency	47Hz to 63Hz
100Hz	<0.5s	—	Consumption	37VA
40Hz	<1.25s	<1s		
10Hz	<5s	<5s	Dimensions	
1Hz	<50s	—	Height	88mm (3.5 inches)
Frequency Range			Width	427mm (16.8 inches)
		10Hz to 1MHz, from 5% of range to limits set by Max Volt.Hertz	Depth	487mm (19.2 inches)
Resolution		4.5 digits or 6.5 digits	Weight	13.5kg (30 lbs)
Accuracy (1 Year, 13°C - 33°C, typical)	±(10ppmR + 2 digits)	±(10ppmR + 0.5ppmFS + 1 digit)	Safety	Designed to UL1244, IEC348 and BS4743
Sample Interval			EMC (incl. options)	CE Marked
Fast Gate	50ms (4.5 digits, 200Hz to 1MHz)			
Normal Gate	1s (6.5 digits, 10Hz to 1MHz)		Warranty	1 year

Model 1271 Uncertainty Specifications

Function	Range [1]	Frequency (Hz) or Mode	Uncertainty Relative to Calibration Standards ±(ppmR + ppmFS) [2][3][4]		Typical Calibration Uncertainty (ppm)	Temperature Coefficient (ppm/°C) [6]
			24 Hour 23°C ± 1°C	1 Year [6]		
DC Voltage	100.000 00mV		3 + 1	10 + 1	6.5	0.3
	1.000 000 00V		2 + 0.5	8 + 0.5	3.5	0.25
	10.000 000 0V		2 + 0.25	7 + 0.25	2.5	0.25
	100.000 000V		3 + 0.5	8 + 0.5	3.5	0.4
	1000.000 00V		3 + 1	10 + 1	3.5	0.4
AC Voltage [7]	100.000 0mV	40 - 2k	150 + 70	250 + 70	155	10
		2k - 20k	300 + 120	400 + 120	220	20
		20k - 100k	800 + 220	0.16% + 0.022%		430
	1.000 000V to 100.000 0V	40 - 20k	100 + 50	200 + 50	75	20
		20k - 100k	400 + 200	0.1% + 0.02%	70	60
		100k - 300k	0.5% + 0.5%	1% + 1%	180	60
		300k - 1M	1.5% + 1%	2% + 2%	1400	60
	1000.000V [9][10]	40 - 2k	150 + 70	250 + 70	75	10
		2k - 20k	300 + 120	400 + 120	250	20
		20k - 100k	800 + 220	0.16% + 0.022%	700	60
Resistance [13]	10.000 000Ω [14]	Normal Mode 10mA	6 + 2	18 + 2	15	4
	100.000 00Ω	Normal Mode 10mA	3 + 0.5	10 + 0.5	7.5	2
	1.000 000 00kΩ	Normal Mode 1mA	3 + 0.5	10 + 0.5	6	2
	10.000 000 0kΩ	Normal Mode 100μA	3 + 0.5	10 + 0.5	5.5	2
	100.000 00kΩ	Normal Mode 100μA	3 + 0.5	10 + 0.5	10	2
	1.000 000 0MΩ	Normal Mode 10μA	6 + 1	15 + 1	20	2
	10.000 000 MΩ	Normal Mode 1μA	12 + 5	30 + 5	30	4
	100.000 0MΩ	Normal Mode 100nA	50 + 50	400 + 50	140	40
	1.000 000GΩ	Normal Mode 10nA	500 + 500	0.3% + 0.05%	350	300
	10.000 000Ω [14]	LoI Mode 10mA	6 + 2	18 + 2	15	4
	100.000 00Ω	LoI Mode 1mA	10 + 2	17 + 2	7.5	4
	1.000 000 00kΩ	LoI Mode 100μA	10 + 2	17 + 2	6	4
	10.000 000 0kΩ	LoI Mode 10μA	10 + 2	20 + 2	5.5	4
	100.000 000kΩ	LoI Mode 1μA	150 + 5	180 + 5	10	5
DC Current	1.000 000 00MΩ	LoI Mode 100nA	400 + 15	600 + 15	20	400
	100.000 0μA		20 + 2	50 + 2	35	8
	1.000 000mA		20 + 2	50 + 2	20	8
	10.000 00mA		20 + 2	50 + 2	20	8
	100.000 0mA		30 + 5	100 + 5	25	8
AC Current [7]	1.000 000A		100 + 10	150 + 10	40	10
	100.000 0μA	10 - 5k	150 + 50	200 + 100	200	15
	1.000 00mA to 100.000mA	10 - 5k	150 + 50	200 + 100	200	15
	1.000 00A	10 - 1k 1k - 5k	400 + 100 0.1% + 0.03%	500 + 200 0.15% + 0.04%	200 350	15 15

Notes for 1281 and 1271 Specification Tables :

- [1] 100% over-range on all ranges (except 1kV DC & AC).
- [2] Combined uncertainties to 95% minimum confidence level for max resolution in each function, normal read mode.
- [3] Assumes 4-hour warm-up period.
- [4] FS = 2 x Full Range.
- [5] Selfcal required whenever the temperature moves more than ±1°C from the temperature at which the previous Selfcal was performed.

- [6] Valid for 30 days after Selfcal, ±1°C of Selfcal temperature and within ±15°C (DCV and ACV) or ±5°C (other functions) of Autocal calibration temperature. Assumes Autocal at 23°C ± 5°C.
- [7] Valid for signals >1% FS.
- [8] Assumes Transfer Mode is active.
- [9] Max Volt.Hertz 3 x 10⁷.
- [10] >300V add ±0.0024 (R-300)²ppmR.

- [11] Valid within ±10% of calibrated RMS value and Spot Frequency.
- [12] Instrument includes six 'Spot Frequencies' per range that are normally shipped uncalibrated. Contact factory for Spot Frequency calibration prices.
- [13] True Ohms mode available on 10Ω to 100kΩ ranges.
- [14] 10Ω range available only in True Ohms mode.
- [15] Calibrated at 23°C. Includes calibration uncertainty.

Read Rate and Additional Uncertainty Specifications

		Model 1281				Model 1271					
Function	Resolution	Frequency (Hz)	Read Rate (readings/second)		Additional Errors ±(ppmR + ppmFS)		Frequency (Hz)	Read Rate (readings/second)		Additional Errors ±(ppmR + ppmFS)	
			Normal	Fast	Normal	Fast		Normal	Fast	Normal	Fast
DCV, DCI & Ohms	8	-	1/25	1/6	0 + 0	0 + 0.1	-	1/10	1/6	0 + 0	0 + 0
	7	-	1/6	1/2	0 + 0.1	0 + 0.4	-	1/2	3	0 + 0	0 + 0
	6	-	2	35	0 + 0.5	0 + 3	-	10	50	0 + 0.5	0 + 3
	5	-	35	150	0 + 5	0 + 30	-	50	1000	0 + 5	0 + 30
	4	-	35	150	0 + 50	0 + 50	-	-	-	-	-
Transfer Off Transfer On Transfer Off Transfer On											
ACV & ACI	6	1	1/25	1/50	200 + 20	0 + 0	10	1/5	0 + 0	0 + 0	0 + 0
		10	1/2.5	1/5	200 + 20	0 + 0	40	1	0 + 0	0 + 0	0 + 0
		40	1	1/2	200 + 20	0 + 0	360	8	0 + 0	0 + 0	0 + 0
		100	3	1	200 + 20	0 + 0	1k	20	0 + 0	0 + 0	0 + 0
		1	1/25	1/50	200 + 20	0 + 5	10	1/5	0 + 0	0 + 0	0 + 0
	5	10	1/2.5	1/5	200 + 20	0 + 5	40	1	0 + 0	0 + 0	0 + 0
		40	1	1/2	200 + 20	0 + 5	360	8	0 + 0	0 + 0	0 + 0
		100	4	2	200 + 20	0 + 5	1k	20	0 + 0	0 + 0	0 + 0
		1	1/25	1/50	200 + 20	0 + 50	-	-	-	-	-
	4	10	1/2.5	1/5	200 + 20	0 + 50	-	-	-	-	-
		40	1	1/2	200 + 20	0 + 50	-	-	-	-	-
		100	4	2	200 + 20	0 + 50	-	-	-	-	-

Model 4953 Current Shunt Uncertainty Specifications

Function	Range	Frequency (Hz)	Resistance (Ohms)	Power Rating (Watts)	Accuracy (%) [15]
DC Current	11A max.	-	0.01	1.2	0.009
AC Current	11A max.	40 300 1k 10k	0.01 0.01 0.01 0.01	1.2 1.2 1.2 1.2	0.05 0.05 0.05 0.12

Ordering Information

Model 1281

- Model 1281 8-1/2 Digit Selfcal Digital Multimeter
(includes DCV, Ratio, Rear Inputs and IEEE-488.2 Interface)
- Option 10 True RMS AC Converter
 - Option 20 2 wire and 4 wire Resistance Converter
 - Option 30* Current Converter (only available with Option 20)
 - Option 50 10A Shunt
 - Option 70 Isolated Analog Output
 - Option 80 115V, 60Hz Line Operation
 - Option 90 Rack Mounting Kit

* Requires Option 10 for AC Current Measurements

Model 1271

- Model 1271 8-1/2 digit Selfcal Digital Multimeter
(Includes DCV, Rear Input and IEEE-488.2 Interface)
- Option 10 True RMS High Speed AC Converter
 - Option 20 2 wire and 4 wire Resistance Converter
 - Option 30* Current Converter (only available with Option 20)
 - Option 40 Comprehensive Ratio
 - Option 50 10A Shunt
 - Option 70 Isolated Analog Output
 - Option 80 115V, 60Hz Line Operation
 - Option 81 115V, 50Hz Line Operation
 - Option 90 Rack Mounting Kit

Other Precision Instruments from Wavetek**4800-Series DMM Calibrators**

DC & AC Voltage, DC & AC Current and Ohms. Calibration of DMMs to 8-1/2 digits.
Two levels of precision.

Model 9500 Oscilloscope Calibrator

High accuracy calibration of analog and digital-storage oscilloscopes up to 1 GHz.

Model 9100 Multi-Product Calibrator

Calibration of over 14 different categories of general-purpose test and measurement equipment.

Model 1361 Precision VXIbus Digital Multimeter

DC & AC Voltage to 1000V plus Ohms. 4-1/2 to 6-1/2 digit resolution. 1000 readings/s.

Model 1362S Precision VXIbus Digital Multimeter

DC & AC Voltage to 300V plus Ohms. 4-1/2 to 6-1/2 digit resolution. 1000 readings/s.

Worldwide Sales Offices**Austria**

Wavetek Gesellschaft m.b.H.
Pharos Haus
Nordbahnstrasse 36/TOP 1.4
A-1020 Vienna, Austria

Tel: (43) 1-214-5110
Fax: (43) 1-214-5109

China

Wavetek Corporation
Room 2701, Citic Building
No. 19 Jianguomenwai Dajie
Beijing 100004, P. R. China

Tel: (86) 10-6592-8044
Fax: (86) 10-6500-8199

France

Wavetek S. A.
Immeuble Le Seine St-Germain
hall B, 12 boulevard des Iles,
92130 Issy-les-Moulineaux, France

Tel: (33) 1-4190-6666
Fax: (33) 1-4190-6650

Germany

Wavetek GmbH
Gutenbergstrasse 2-4
85737 Ismaning
Germany

Tel: (49) 89-996-410
Fax: (49) 89-996-41160

Hong Kong

Wavetek Hong Kong Ltd.
3A HKPC Building
78 Tat Chee Avenue
Kowloon, Hong Kong

Tel: (852) 2788-6221
Fax: (852) 2788-6220

Japan

Yokogawa Electric Corporation
Product Marketing Department
Measuring Instruments Division
155 Takamuro-cho, Kofu-shi
Yamanashi-ken, 400 Japan

Tel: (81) 0552-43-0310
Fax: (81) 0552-43-0396

Singapore

Wavetek Asia-Pacific Pte Ltd
51 Goldhill Plaza
#14-04/05
Singapore 308900

Tel: (65) 356-2522
Fax: (65) 356-2553

United Kingdom

Wavetek Ltd
Hurricane Way
Norwich, Norfolk NR6 6JB, U.K.

Tel: (44) 1603-404-824
Fax: (44) 1603-483-670

United States

Wavetek Corporation
9045 Balboa Avenue
San Diego, CA 92123, U.S.A.

Tel: (1) 619 279 2200
Fax: (1) 619 565 9558

Internet

Worldwide Web
<http://www.wavetek.com>

*WAVETEK is a registered trademark of Wavetek Corporation
Muirhead Wheatstone Bridge photographed on front cover courtesy of Metron Designs Ltd.*

Specifications may be subject to change without notice

© Wavetek Corporation 1997