

LABORATORY INSTRUMENTS FOR SPEED AND ACCURACY

PRICE LIST

Effective January 1, 1947

Resistance-Tune Model 200-A 200-B 200-C 200-D 202-D	35-35,000 cps 20-20,000 cps	Direct reading. Output 1 watt into 500 ohms	\$120.00
200-B 200-C 200-D	20-20,000 cps		
200-C 200-D	•	Direct reading Output 1 west into 500 ohms	
200-D	20 200 000	Direct reading. Output I watt into 500 onins	120.00
	20-200,000 cps	Direct reading. Output 10 volts into 1,000 ohms	150.00
202-D	7-70,000 cps	Direct reading. Output 10 volts into 1,000 ohms	175.00
	2-70,000 cps	Direct reading. Output 10 volts into 1,000 ohms	275.00
200-I	6-6,000 cps	Direct reading. Output 10 volts into 1,000 ohms. Frequency setting closer than 1%	225.00
201 -B	20-20,000 cps	Direct reading. Output 3 watts into 600 ohms	250.00
Audio Signal Ge	enerators		
205-A	20-20,000 cps	Output 5 watts. Universal impedance output. Complete with output meter and 110 db attenuator	390.00
205-AG	20-20,000 cps	Similar to 205-A, plus separate voltmeter circuit for gain measurements	425.00
205-AH	1 kc to 100 kc	Output 5, 3, and 1 watt at 3%, 1%, and 0.5% distortion, respectively. Universal impedance output. Complete with output meter and 110 db attenuator	550.00
Square Wave Ge	enerator		
210-A	20-10,000 cps	60 volts, peak to peak. Internal impedance 1,000 ohms, balanced to ground	150.00
Harmonic Analy	yzers		
300-A	Harmonic Wave Analyzer	Frequency measurement range 30 cps to 16 kc. Variable selectivity	625.00
320-A	Distortion Analyzer	Distortion measurements at 400 cps and 5,000 cps	75.00
320-В	Distortion Analyzer	Similar to 320-A, except six frequencies: 50, 100, 400, 1,000, 5,000 and 7,500 cps	150.00
330-B	Distortion Analyzer	Measures total distortion at any frequency from 20 to 20,000 cps .	425.00
Attenuator Sets			
350-A	Attenuator	Bridged-T type, 110 db in 1 db steps. 5 watts. Resistances to $\pm 0.5\%$ accuracy. 500 ohm impedance	50.00
350-B	Attenuator	Same as Model 350-A. 600 ohm impedance	50.00
		Voltage dividers, matching networks, and precision resistors can be supplied for special problems. Prices upon request.	
Voltmeters			
400-A	Vacuum Tube Voltmeter	0.03 volts to 300 volts full scale. Frequency response, 10 cps to 1 mc. Average reading (calibrated in rms)	185.00
410-A	High Freq. Vac. Tube Voltmeter	1 to 300v ac full scale (6 ranges). Freq. response-20 cps to 700 megacycles (calibrated in rms) .1 to 1000v dc voltmeter (7 ranges) .2 ohm to 500 megohm ohmmeter (7 ranges)	245.00
<u>Amplifier</u>		to you magain outside (, tanges) ,	_ 17.00
450-A	Stabilized Laboratory Amplifier	40 db or 20 db gain from 10 cps to 1,000,000 cps. Extends full scale sensitivity of -bp- 400-A VTVM to 300 microvolts	140.00

(Continued)

10M 11-46

Frequency M	leasuring Equipment		
Model 100-A	Secondary Frequency Standard	100 kc, 10 kc, 1 kc, and 100 cps. 100 kc crystal with temperature coefficient of 2 cps per megacycle per degree Centigrade	\$450.00
100-B	Secondary Frequency Standard	Same frequencies as Model 100-A, with temperature controlled crystal. Frequency held within .001% from -10 to +50 degrees Centigrade	500.00
110	Frequency Divider Panel	100 cps to 10 cps. To be used in conjunction with 100-A or 100-B	350.00
		Frequency Divider Panels can be supplied for other frequencies from 10 cps to 1 mc. Prices on application.	
500-A	Electronic Frequency Meter	Direct reading, 5 cps to 50 kc. Input voltage as low as 0.5 volts	210.00
505-A	Electronic Tachometer	Similar to 500-A, with tachometer head added. Measures rotations up to 3,000,000 rpm. Scale calibrated in rpm. No mechanical connections to rotating part.	300.00
505-B	Electronic Tachometer	Similar to 505-A, with scale calibrated in rps	300.00
506	Tachometer Head Assembly	Photocell and light source with condensing lenses, mounted on a stand	80.00
Signal Gener	ator		
610-A	Ultra High Frequency	Frequency range 500 mc to 1350 mc. Calibrated output voltage 0.1 microvolt to 0.1 volt. Internal pulse modulation	925.00
Power Suppl	<u>y</u>		
710-A	Regulated Power Supply	Supplies any dc voltage between 180 and 360 volts for 0 to 75 ma load. Also supplies 5 amps at 6.3v ac	85.00
Hardware			
10	Binding Post	Complete with insulating washers, solder lug, lock washer and nut quantity 1 to 99	.20 each
14	Flexible Coupler	Ceramic insulated; permits misalignments of 1/32" and/or 5 degrees quantity 1 to 9	1.50 each 1.35 each

Note: Above prices complete with tubes, FOB Palo Alto, California. Prices and data subject to change without notice. All instruments (except the 410-A and 710-A) are available in relay rack mounting at \$5.00 additional. Standard finish grey wrinkle, other finishes at \$5.00 additional.

-hp- REPRESENTATIVES

BURLINGAME ASSOCIATES LTD.
11 Park Place
NEW YORK 7, NEW YORK
Worth 2-2171

ALFRED CROSSLEY 549 W. Randolph St. CHICAGO 6, ILLINOIS State 7444 NORMAN B. NEELY ENTERPRISES 7422 Melrose Avenue HOLLYWOOD 46, CALIF. Whitney 1147 ATLAS RADIO CORP. LTD. 560 King St. West FORONTO 1, CANADA Wa 4761

BIVINS & CALDWELL 134 West Commerce Street HIGH POINT, CAROLINA Phone 3672 RONALD G. BOWEN
1886 South Humboldt Street
DENVER 10, COLORADO
Spruce 9368