

Laboratory for Fundamentals of Electrical Engineering (Labor Grundlagen der Elektrotechnik)

Equipment Manuals for use in laboratory for measurement

Gossen, Metrawatt, Camille Bauer

METRAHit 15S

System measures no TRMS values.

Function

The function selector switch is coupled with the automatic socket blocking system.

Range selection

Auto ranging is selected after switching the meter on. You can switch off auto ranging and select one of the fix ranges manually.

Liquid crystal display

The digital display shows the measured value with the correct location of decimal the point and sign, with measuring unit and function. The analog indication always shows a full scale value of 30 scale units.

"DATA" hold and "MIN/MAX" storage facility

The DATA and MIN/MAX functions are not often used and will not be explained just now.

Voltage measurement

Set the function selector switch to $V \sim \text{ or } V$ — for zero adjustment select 30mV— range and push down the yellow button.

Current measurement

Set the function selector switch to A— or mA —for AC current push down the yellow button., the display shows the selected function.

Resistance measurement

When measuring small resistance values on the 30Ω range you can eliminate the resistance of the leads and transient resistances by zero adjustment.

Capacitance measurement

Set the function selector to F and connect only the discharged device.

Frequency measurement

Frequency measurement is possible on all voltage measuring ranges by briefly pushing down the vellow button.

Temperatur measurement

To choose the sensor PT 100 or PT 1000 set the function selector to Ω , connect the sensor and push down the yellow button then set the function selector to ${}^{\circ}$ C.

Specifications

METRAHit 15S

Measuremen		Resolution	Inj	put	Intrinsi	ic error
t	range		impe	dance	± (% of	f rdg +
function					dig	its)
\mathbf{V}			=	~	=	~ (1)
	30,00 mV	10 μV	10GΩ//40pF		0,5 + 35	
	300,0 mV	100 μV	10GΩ//40pF		0.05 + 3	
	3,000 V	1 mV	11MΩ//40pF	11MΩ//40pF	0,25 + 1	0,75 + 1
	30,00 V	10 mV	10MΩ//40pF	10MΩ//40pF	0,25 + 1	0,75 + 1
	300,0 V	100 mV	10MΩ//40pF	10MΩ//40pF	0,25 + 1	0,75 + 1
	1000 V	1 V	10MΩ//40pF	10MΩ//40pF	0,35 + 1	0,75 + 1
A			Voltage dr	op approx.		
	3,000 mA	1 μΑ	150 mV	150 mV	1,5 + 2	1,0 + 2
	300,0 mA	100 μΑ	1 V	1 V	1,5 + 2	1,5 + 2
	10,00 A	10 mA	270 mV	270 mV	1,5 + 5	1,5 + 2
Ω			No-loa	d voltage		
	30,00 Ω	10 mΩ	max.	3,2 V	0,5	+ 30
	300,0 Ω	100 mΩ	max.	3,2 V	0,5	+ 3
	3,000 kΩ	1 Ω	max.	1,25 V	0,4	+ 1
	30,00 kΩ	10 Ω	max.	1,25 V	0,4	+ 1
	300,0 kΩ	100 Ω	max.	1,25 V	0,4	+ 1
	3,000 MΩ	1 kΩ	max.	1,25 V	0,6	+ 1
	30,00 MΩ	10 kΩ	max.	1,25 V	0,2	+ 1

(1) Effect of frequency

While using Voltage- or Current Measurement function within any frequency

> 65 Hz 1kHz you get an intrinsic error of 2% of rdg + 3 digits.

While using the current measuring range 300mA the input impedance is not constant value.

Effect of waveform

While doing AC measurements there are no TRMS values showed.

Gossen, Metrawatt, Camille Bauer

Metra Hit 18S System measures TRMS values.

Messfunktion

The function selector switch is coupled with the automatic socket blocking system.

Range selection

Auto-ranging is selected after switching the meter on. You can switch off auto-ranging and select one of the fixed ranges manually.

Liquid crystal display

The digital display shows the measured value with correct location of the decimal point and sign, with measuring unit and function.

The analog indication gives the dynamic response of a moving-coil movement.

"DATA" hold and "MIN/MAX" storage facility
The DATA and MIN/MAX functions are not often used and will not be explained just now.

Voltage measurement

Set the function selector switch to $V \sim$, V - or (AC +DC) voltage. For zero adjustment select the 300mV— range, shorten the leads and press the yellow button.

Current measurement

Set the function selector switch to A— or mA— for

AC measurement press the yellow button, the display shows the selected function.

Capacitance measurement

Set the function selector to F and connect only the discharged device.

Frequency measurement

Frequency measurement is possible on all voltage measuring ranges by briefly pushing down the yellow button.

Temperature measurement

To choose the sensor PT 100 or PT 1000 set the function selector to Ω , connect the sensor and press the yellow button then set the function selector to ${}^{\circ}C$.

Specifications MetraHit 18S

Specification		vietramit 18	1		-	, 1
Measurement	Measuring	Resolution	_	put		ic error
function	range		Impe	dance	-	of rdg +
T 7					a	igits)
V			=	~ ≅		~ ≅ (1)
	300,00 mV	10 μV	>10 GΩ	5 MΩ //40pF	0,05 + 20	0,5 + 30
	3,0000 V	$100 \mu V$	11 MΩ	1 MΩ //40pF	0,05 + 3	0,3 + 30
	30,000 V	1 mV	10 MΩ	1 MΩ //40pF	0,05 + 3	0,3 + 30
	300,00 V	10 mV	10 MΩ	1 MΩ //40pF	0,05 + 3	0,3 + 30
	1000,0 V	100 mV	10 MΩ	1 MΩ //40pF	0,05 + 3	0,3 + 30
A			Voltage dr	op approx.		
	300,00 μΑ	10 nA	15 mV	15 mV	0,2 + 20	0,5 + 30
	3,0000 mA	100 nA	150 mV	150 mV	0,2 + 10	0,5 + 30
	30,000 mA	1 μΑ	30 mV	30 mV	0,05 + 10	0,5 + 30
	300,00 mA	10 μΑ	300 mV	300 mV	0,2 + 10	0,5 + 30
	3,0000 A	100 μΑ	150 mV	150 mV	0,5 + 10	0,75 + 30
	10,000 A	1 mA	400 mV	400 mV	0,5 + 10	0,75 + 30
Ω			No-load voltage	Short-circuit current		
	300,00 Ω	10 mΩ	Max. 4,00 V	max. 1 mA	0,1	+ 30
	3,0000 kΩ	100 mΩ	Max. 1,25 V	max. 100 μA	0,1	+ 6
	30,000 kΩ	1 Ω	Max. 1,25 V	max. 10 μA	0,1	+ 6
	300,00 kΩ	10 Ω	Max. 1,25 V	max. 1 μA	0,1	+ 6
	3,0000 MΩ	100 Ω	Max. 1,25 V	max. 0,1µA	0,4	+ 6
	30,000 MΩ	1 kΩ	Max. 1,25 V	max. 0,1μA	3,0	+ 6

(1) Effect of frequency

These intrinsic error are only for the frequency range: 45 Hz 65 Hz,

while using the voltage ranges within any frequency: 15 Hz 45 Hz / 65 Hz 20kHz, while using the Current ranges within any frequency: 15 Hz 45 Hz / 65 Hz 1 kHz

You will get an intrinsic error of 1% of rdg + 20 Digit.

Effect of waveform

AC measurements are TRMS values.

at a waveform within a CF 1...3 there is a variation of at a waveform within a CF 3...5 there is a variation of \pm 3% of rd

Gossen, Metrawatt, Camille Bauer

Metra Hit 29S

Function

The function selector switch is coupled with the automatic socket blocking system.

Range selection

Auto-ranging is selected after switching the meter on. You can switch off auto-ranging and select one of the fixed ranges manually.

Liquid crystal display

The digital display shows the measured value with correct location of the decimal point and sign, with measuring unit and function.

"DATA" hold and "MIN/MAX" storage facility
The DATA and MIN/MAX functions are not often used and will not be explained just now.

Voltage measurement

Set the function selector switch to $V \sim$, V - or (AC +DC) voltage.

For zero adjustment select the 300mV— range, shorten the leads and press the yellow button.

Current measurement

Set the function selector switch to A— or mA— for AC measurement press the yellow button, the display shows the selected function.

Capacitance measurement

Set the function selector to F and connect only the discharged device.

Resistance measurement

When measuring small resistance values on the 300Ω and $3k\Omega$ range you can eliminate the resistance of the leads and transient resistances by zero adjustment.

Frequency measurement / Temperature measurement

Choose like the multimeter METRAHit 18 S.

Power measurement

In a 1phase DC- and AC-Currentsystem it is possible to measure following values: true power, reactive power, apparent power, $\cos \varphi$, energy, \min - and \max of power. How to be done, have a look at the manual METRAHit 29S.

Specifications METRA Hit 29S

Function	Range	Resolution		iput edance	± (% of Ran	ic error ge +% of rdg
				 	+]	Digit)
V		=	=	≅		± (% of rdg + Digit)
					=	≅
	300,00 mV	1 μV	>20 MΩ	5 MΩ //<50pF	0,02 +0,005+ 5	0,5 + 30
	3,0000 V	10 μV	11 M Ω	5 MΩ //<50pF	0,02 +0,005+ 5	0,2 + 30
	300,00 V	100 μV	10 MΩ	5 MΩ //<50pF	0,02 +0,005+ 5	0,2 + 30
	300,00 V	1 mV	10 MΩ	5 MΩ //<50pF	0,02 +0,005+ 5	0,2 + 30
	1000,0 V	10 mV	10 MΩ	5 MΩ //<50pF	0,02 +0,005+ 5	0,3 + 30
A		=	Voltage d	rop approx.		
	300,00 μΑ	1 nA	160 mV	160 mV	0,05 +0,02+ 5	0,5 + 30
	3,0000 mA	10 nA	160 mV	160 mV	0,05 +0,01+ 5	0,5 + 30
	30,000 mA	100 nA	170 mV	170 mV	0,05 +0,01+ 5	0,5 + 30
	300,00 mA	1 μΑ	300 mV	300 mV	0,1 +0,01+ 5	0,5 + 30
	3,0000 A		110 mV	110 mV	0,2 +0,01+ 5	0,5 + 30
	10,000 A		350 mV	350 mV	0,2 +0,01+ 5	0,5 + 30
Ω			No-load voltage	Short-circuit current		ter Adjust)
	300,00 Ω	1 m Ω	0,6 V	max. 250 μA		0,01+5
	3,0000 kΩ	10 mΩ	0,6 V	max. 45 μA	0,05 +	0,01+5
	30,000 kΩ	100 mΩ	0,6 V	max. 4,5 μA	0,05 +	0,01+5
	300,00 kΩ	1 Ω	0,6 V	Max. 1,5 μA	0,05 +	0,02 + 5
	3,0000 MΩ	10 Ω	0,6 V	max. 0,15μA	0,1 + 0),02 + 5
	30,000 MΩ	100 Ω	0,6 V	max. 0,15μA	1+0	,2 + 5

Effect of frequency

This effect depends on the Measurement function, the Measuring range and the used frequency, cause there are very different values have a look into the manual.

Effect of waveform

AC measurements are TRMS values.

The Intrisic error depends on the crest factor:

there is a variation of \pm 1% of Rdg at a waveform within a CF 1...3

and a variation of \pm 3% of Rdg at a waveform within a CF 3...5.

Wavetek Model 39

Universal Functions-Generator

Manual extraction

Specifications

Digital controlled All parameter settings are displayed on the LCD screen.

Keyboard

"WAVE SELECT" selection of "STD" or "ARB" waveforms
"FREQ uenz" \
"AMPL itude" \ creation of screens for setting parameters
"OFFSET" /
"MODE" /

"Numeric keys" for directly setting of parameters

"WAVE EDIT" creation of screens for generating new waveforms

In- Outputs

"VCA/SUM IN" input used for remote control "TRIG IN" input used for synchronisation

"SYNC OUT" multifuntion output on TTL/CMOS logic level

"MAIN OUT" output impedance: 50Ω ,

amplitude: 5mV to 20V_{ss} open circuit

Burster 4107

Decade Resistor

Manual extraction Specifications

7 decade-step resistor with precision resistors made of Manganin or Isa-Ohm

Zero resistance of each decade $1~\text{m}\Omega$ Zero resistance of total decade resistor $<10~\text{m}\Omega$

Power limit of each resistor 0,4 W

Maximum current of used decade:

Range	Intrinsic error	Rated current
10 x 0,1 Ω	0,5 %	2000 mA
10 x 1 Ω	0,1 %	630 mA
10 x 10 Ω	0,05 %	200 mA
10 x 100 Ω	0,02 %	60 mA
10 x 1 kΩ	0,02 %	20 mA
10 x 10 kΩ	0,02 %	6,3 mA
10 x 100 kΩ	0,02 %	2,0 mA

METRA HIT | 22 ... 26S/M

Analog-Digital Multimeters with Signal Generator

Characteristic Values

Meas. Function	Measuring Range		lesolution at er Range Limi	t	Input Im	pedance	Intrinsic Deviation under Referen ±(% of rdg. + d)	nce Conditions	Overload	Capacity	Sam	pling F	Rate
Function	3 4 3	30 000 ¹⁾	3000	2224/26	25S	~/≂		~/≅ ⁸⁾	Value	Duration	_	≂	~
	300 mV	10 μV		> 20MΩ	10 MΩ	5 MΩ // < 50 pF	0.05 + 3 1)	0.5 + 30 (> 300 d)					
	3 V	100 μV		11ΜΩ	5 ΜΩ	5 MΩ // < 50 pF	0.05 + 3	0.2 + 30 (> 300 d)	1000 V		50 ms		
V 4)	30 V	1 mV		10ΜΩ	5 MΩ	5 MΩ // < 50 pF	0.05 + 3	0.2 + 30 (> 300 d)	DC		(22M/	0.5 s	1 s
_	300 V	10 mV		10ΜΩ	5 MΩ	5 MΩ // < 50 pF	0.05 + 3	0.2 + 30 (> 300 d)	AC eff	cont.	26M:		
	1000 V	100 mV		10ΜΩ	5 MΩ	5 MΩ // < 50 pF	0.05 + 3	0.2 + 30 (> 300 d)	sine		1 ms)		
dB		able on next	page	_	-	same as for V ₹	_	± 0.1 dB ¹¹⁾	00			1 s	
				Voltage Upper F		Load	_	~/≅ ⁸⁾				₹	
	300 μΑ	10 nA		160		500 Ω	0.1 + 5	0.5 + 30			_	~	
	3 mA	100 nA		160		50 Ω	0.1 + 5	0.5 + 30					
	30 mA	1 μΑ		200		6 Ω	0.05 + 5	0.5 + 30	0.36 A	cont.			
A 4)	300 mA	10 μΑ		300		1.1 Ω	0.5 + 5	0.5 + 30			50 ms	0.5 s	
	3 A	100 μΑ		110		35 mΩ	0.5 + 10	0.75 + 30			-		
							0.5 + 10		10 A ⁹⁾	cont.			
	10 A	1 mA		350 Open-0		35 mΩ Meas. Current at		0.75 + 30					
				Volt		Upper R. Limit	±(% of r						
	300 Ω	10 mΩ		0.6		max. 250 μA	0.1 + 5						
	3 kΩ	$100\mathrm{m}\Omega$		0.6		max. 45 μA	0.1 + 5	10)					
Ω	30 kΩ	1 Ω		0.6		max. 4.5 μA	0.1 + 5		1000 1/				
32	300 kΩ	10 Ω		0.6	V	max. 1.5 μA	0.1 + 5		1000 V DC			0.5 s	
	3 MΩ	100 Ω		0.6	V	max. 150 nA	0.1 + 5		AC	5 min.			
	30 MΩ	1 kΩ		0.6	V	max. 15 nA	2 + 5		eff				
Ω 🗘	300 Ω		0.1 Ω	max. 3	V	max. 1.2 mA	1 + 3		sine				
→ ••(i)	3 V ⁶⁾		1 mV	max. 3	V	max. 1.2 mA	0.2 + 5					50 ms	
→	3 V ⁶⁾	100 μV		max. 3	V	max. 1.2 mA	0.2 + 3					50 ms	
				Discharg		U _{0 max}	±(% of r						
	3 nF		1 pF		MΩ	3 V	1 + 6 10)					
	30 nF		10 pF		MΩ	3 V	1 + 6 10)					
	300 nF		100 pF		MΩ	3 V	1 + 6		1000 V			2 s	
F	3 μF		1 nF	100		3 V	1 + 6		DC AC	5 min.		20	
•	30 μF		10 nF	11	kΩ	3 V	1 + 6		eff	0			
	300 μF		100 nF	2		3 V	5 + 6		sine				
	3000 μF		1 μF		kΩ	3 V	5 + 6					2 7 s	
	30000 μF		1 μF	2	kΩ	3 V	5 + 60				2	14	S
					f _{mir}	າ ວ)	±(% of rdg. + d)	max. measuring voltage					
	300.00 Hz	0.01 Hz						1000 V					
Hz	3.0000 kHz	0.1 Hz		1	Hz		0.1 + 1 11)	1000 V	1000 V	cont.		1 s	
	100.00 kHz	10 Hz						< 30 kHz: 300 V > 30 kHz: 30 V					
Ö	100 min ²⁾	100 ms					±15 d						
-	100 111111	(1/10 s)											
	000.0						±(% of r	dg. + d)					
	- 200.0 - 100.0 °C	-					1 K ¹²⁾	100	1000 V				
°C/°F	Pt 100/ - 100.0 Pt 1000 + 100.0 °C + 100.0	0.1 °C					0.8 K +		DC/AC eff sine	5 min.		0.5 s	
	+850.0 °C						0.5 + 3	12)					

 $^{^{1)}\,}$ Display: 4% place, a different resolution and sampling rate can be selected for the storage and transmission of measured values in the rAtE menu.

Stopwatch: format: mm:ss:h where m = minutes, s = seconds and h = hundredths

¹¹⁾ The amplitude of the input voltage must not exceed/fall below the following values:

Frequency	Minimum voltage amplitude	Maximum voltage amplitude
≤ 1 kHz	10% of measuring range	100 % of the voltage measuring
1 kHz 10 kHz	15% of measuring range	range; e.g. in the 3 V measuring range above 10 kHz:
10 kHz 100 kHz	20% of measuring range	0.2 V 3 V

Key: rdg. = reading, R = measuring range, d = digit(s)

Measuring Function	Measurir	ng Range	22S/M	23S	248	25S ⁴⁾	26S/M ⁴⁾
	300	μА	_	•	•	•	•
	3	mA	_	•	•	•	•
Λ	30	mA	_	•	•	•	•
A	300	mA	_	•	•	•	•
	3	Α	_	•	•	•	•
	10	Α	_	16 A ⁵⁾	•	•	•
A ~∞ A ~∞		mA/A	_	•	•	•	•
A ~∞		mV/A	•	_	_	_	_

of a second, max.: 99:59.9; key-controlled only

Smallest measurable frequency for sinusoidal measurement signals symmetric to the zero point

⁴⁾ METRA HIT 26S/M and 25S: TRMS measurement

⁵⁾ Without 16 A fuse

Display: up to max. 1.8 V, otherwise "OL" appears at the display At 0° to + 40° C

⁸⁾ Values of less than 100 digits are suppressed.

^{15 (20) ... 45 ... 65} Hz ... 1/20/100 KHz sine, see page 4 for influences. 9 12 A – 5 min., 16 A – 30 s, METRA HIT | 23S: 16 A 10 min.

¹⁰⁾ ZERO appears at display when "zero balancing" function is activated.

¹²⁾ Plus sensor error

Fluke 175

L	-	;	Accura	Accuracy ±([% of Reading] + [Counts]	ıts])
Lanction	Kange	Resolution	Model 175	Model 177	Model 179
AC Volts ^{2, 3}	600.0 mV 6.000 V 60.00 V	0.1 mV 0.001 V 0.01 V	1.0 % + 3 (45 Hz to 500 Hz)	1.0 % + 3 (45 Hz to 500 Hz)	1.0 % + 3 (45 Hz to 500 Hz)
	600.0 V 1000 V	0.1 \	2.0 % + 3 (500 Hz to 1 kHz)	2.0 % + 3 (500 Hz to 1 kHz)	2.0 % + 3 (500 Hz to 1 kHz)
DC mV	600.0 mV	0.1 mV	0.15 % + 2	0.09 % + 2	0.09 % + 2
DC Volts	6.000 V 60.00 V 600.0 V	0.001 V 0.01 V 0.1 V	0.15%+2	0.09 % + 2	0.09 % + 2
	1000 V	1 \	0.15 % + 2	0.15 % + 2	0.15 % + 2
Continuity	ប 009	1Ω	Meter beeps at < 25 Ω , beepe longer.	Meter beeps at < 25 Ω , beeper turns off at > 250 Ω ; detects opens or shorts of 250 μs or onger.	ens or shorts of 250 µs or
Ohms	0.009	0.1Ω	0.9 % + 2	0.9 % + 2	0.9 % + 2
	6.000 kΩ	0.001 kΩ	0.9 % + 1	0.0 + + 1	0.0 % + 1
	60.00 KQ	0.01 KG	0.9% + 1 1 + % 6 0	- + + % + + %	
	6.000 MΩ	0.001 MΩ	0.9 % + 1		. + % 6.0
	50.00 MΩ	0.01 MΩ	1.5 % + 3	1.5 % + 3	1.5 % + 3
Diode test	2.400 V	0.001 V		1 % + 2	
Capacitance	1000 nF	1 nF	1.2 % + 2	1.2 % + 2	1.2 % + 2
-	10.00 uF	0.01 µF	1.2 % + 2	1.2 % + 2	1.2 % + 2
	100.0 uF	0.1 µF	1.2 % + 2	1.2 % + 2	1.2 % + 2
	9999 µF 4	1 µF	10 % typical	10 % typical	10 % typical
AC Amps ⁵	60.00 mA	0.01 mA			
(True RMS)	400.0 mA°	0.1 mA	15%+3	1 F % + 3	7 6 % + 3
(45 Hz to 1	6.000 A 10.00 A ⁷	0.001 A) - - -) - - -	2 - 2
ᅦ	le and AC current rang	jes are specified from) All AC voltage and AC current ranges are specified from 5 % of range to 100 % of range. Creat factor of < 3 at full scale in the 500 V. Acceptant in incard, to creat factor < 1.5 at 1000.		
	soidal waveforms, add	I -(2% reading + 2%	For non-sinusoidal waveforms, add -(2% reading + 2% full scale) typical, for crest factors u		
4. In the 9999 p	uF range for measuren ourden voltage (typical)	nents to 1000 µF, the): 400 mA input 2 m\	In the 9999 μF range for measurements to 1000 μF, the measurement accuracy is 1.2 % + Amps input burden voltage (typical): 400 mA input 2 mV/mA, 10 A input 37 mV/A.		
	400.0 mA accuracy specified up to 600 mA overload > 10A unspecified.	600 mA overload.			

Specifications

Function	1 00000	Posolution	Accura	Accuracy ±([% of Reading] + [Counts]	nts])
	Naige	Desolution	Model 175	Model 177	Model 179
DC Amps⁴	60.00 mA 400.0 mA ⁶ 6.000 A 10.00 A ⁷	0.01 mA 0.1 mA 0.001 A 0.01 A	1.0%+3	1.0 % + 3	1.0 % + 3
Hz (AC- or DC- coupled, V or A ^{2, §} input)	99.99 Hz 999.9 Hz 9.999 KHz 99.99 KHz	0.01 Hz 0.1 Hz 0.001 kHz 0.01 kHz	0.1%+1	0.1%+1	0.1%+1
Temperature	-40 °C to +400 °C -40 °F to +752 °F	0.1 °C 0.1 °F	NA	NA	1 % + 10° 1 % + 18°
MIN MAX AVG	For DC functions, a duration.	accuracy is the spe	cified accuracy of the measurem	For DC functions, accuracy is the specified accuracy of the measurement function ± 12 counts for changes longer than 350 ms in duration.	nges longer than 350 ms in
	For AC functions, a duration.	accuracy is the sper	cified accuracy of the measurem	For AC functions, accuracy is the specified accuracy of the measurement function ±40 counts for changes longer than 900 ms in duration.	iges longer than 900 ms in
1. All AC voltae 2. Frequency is	ge and AC current ra s specified from 2 Hz	nges are specified to 99.99 kHz in Vc	 All AC voltage and AC current ranges are specified from 5 % of range to 100 % of range. Frequency is specified from 2 Hz to 99.99 kHz in Volts and from 2 Hz to 30 kHz in Amps. 	ange. Amps.	

- Below 2 Hz, the display shows zero Hz.
- Amps input burden voltage (typical): 400 mA input 2 mV/A, 10 A input 37 mV/A.
 - Does not include error of the thermocouple probe. 400.0 mA accuracy specified up to 600 mA overload.
- > 10A unspecified. . 4 6 4 6 6 7