DIGITAL MULTIMETER DT4200 Series

HIOKI ETTT 193 Gal

TIMETER

Defy conventional wisdom for achieving testing safety with a new and proprietary circuit breaker false trip prevention function

Mistakenly tripped circuit breakers and arcs due to careless input of voltage to the resistance range can be extremely hazardous.

The DT4223 and DT4224 feature a new proprietary function that prevents accidents resulting from breakers that mistakenly trip due to incorrect input

Conventional digital multimeters

Because changing the measurement range also changes the measurement circuit, mistakenly inputting voltage with the instrument set to the resistance range will cause a large current to flow to the device, leading to hazards such as tripped circuit breakers and arcing.

DT4223 / DT4224 Digital Multimeter

The measurement circuit is switched after the instrument detects resistance, continuity, capacitance, or diode input. Even if you mistakenly input voltage with the instrument set to the resistance range, the high input impedance will limit the current flowing to the instrument to 1.5 mA or less to prevent potential hazards.

Safe testers that protect workers from dangerous accidents

Engineered based on extensive customer feedback, the Hioki Digital Multimeter DT4200 series delivers the design and quality needed in order to ensure safety in field measurement.

The DT4255's voltage input terminals incorporate a protective fuse so that contamination of the instrument's internal components with iron powder or other particulate matter will not result in an internal short-circuit. The fuse can be replaced easily on site.

To prevent an accident, a warning function immediately notifies the operator if the DMM receives excessively high input.

*Red screen available on high-end models and DT4223/DT4224 only.

Hazard 4 Wrong insertion 4 may lead to short-circuits.

The DT4281 and DT4282 use terminal shutters to keep probes from being inserted into the wrong inlets. The shutters block whichever terminal is not being used based on the selected measurement function.

Hazard Mistakenly measuring voltage using the current range may lead to a short-circuit.

The DT4281, DT4253, DT4255, and DT4256 eliminate the root cause of such accidents by providing clamp-on sensorbased current measurement functionality instead of using conventional probes.

Safe measurement requires use of an instrument that suits the measurement location.

To ensure operators' ability to use measuring instruments safely, IEC 61010 classifies the locations in which instruments are used into a series of safety-based measurement categories (ranging from CAT II to CAT IV). Using an instrument that does not satisfy the required safety level can lead to an electrical accident.

CAT IV 600	V Measurement category suited to the location of use
High-end models	CAT III 1000 V / CAT IV 600 V
Standard models	CAT III 1000 V / CAT IV 600 V

Designed and manufactured in Japan to ensure high quality and guaranteed with a 3-year warranty for peace of mind

All development, design, and manufacturing processes for almost all Hioki digital multimeters are carried out at our Head Office in Nagano Prefecture. Some of the industry's most advanced technological capabilities enable us to deliver products of the highest possible quality.

Field-Proven Strength and Usability DT4200 series

Robust design capable of withstanding a drop from a height of 1 m onto concrete

To test our products' ability to withstand mechanical shock, we repeatedly drop them from a height of at least 1 m until they break. This drop-testing regime leads to more robust products by fostering a series of design improvements.

Drop tester

Fast, accurate measurement of the output voltage on the secondary side of an inverter

The DT series can accurately measure the voltage on the secondary side of an inverter, just like a power meter. Its low-pass filter rejects harmonic components so that the fundamental wave can be isolated and accurately measured.

Outstanding viewing angle so display is easy to read at an angle or even in a dim location

The DT4200 series features a display with a wide viewing angle and a backlight function so that it's easy to read, even when you can't view the screen from the front or when making measurements in a dim location.

Preventing instrument failure by keeping out dust

If dust gets into the instrument's enclosure, it can cause the device to fail. Since dust can get into the instrument especially easily through the gap around the rotary switch, the DT4200 series incorporates a dustproof part known as an O-ring where the rotary switch is mounted to improve the device's dust resistance.

True RMS measurement for accurate measurement of even distorted current waveforms

Current waveforms are often distorted, causing the average-value and true RMS measurement methods to yield different results. To obtain accurate readings, RMS measurement is indispensable.

Rotary switch that's easy to operate even when wearing gloves

The DT4200's rotary switch is designed to be easy to turn even when wearing thick work gloves, for example while working in hazardous measurement locations or harsh conditions.

Outstanding hands-free ease of use in the field when working with numerous measurement locations

Secure the instrument on the wall so that you don't have to hold it.

The display automatically stops once the measured value stabilizes.

Press the MEM key to

save measured values in the instrument's internal memory.

It's hard to carry out work tasks smoothly when you're juggling a measuring instrument, probes, recording paper, and other supplies. Field concerns like these are resolved by the DT4200's magnetic strap, auto-hold function, and ability to save results in its internal memory. These capabilities boost work efficiency and help reduce work times.

*The auto-hold function is available exclusively in high-end, standard models and DT4223,DT4224. The ability to save results in internal memory is available exclusively in highend models.

Extensive selection of probe tips that you can choose based on the measurement location, improving ease of measurement

With screw terminals

In deep-set locations that can't be reached with other probes

For clamping around the target busbar

With the DT4200, you can choose the probe type that best suits your measurement location, making it possible to measure in areas that can't be reached with conventional probes and busbars that you wish to clamp between probes.

*Compatible probe tips vary with the DMM model. Please see page 16. The optional Connection Cable L4930 is required in order to use the probes shown at the left.

High-end models

Featuring high accuracy, extensive additional functionality, and a broad range of measurement parameters

> DCV typical accuracy: ±0.025% rdg. ±2 dgt. Measurement categories: CAT III (1000 V) / CAT IV (600 V)

For electrical work in the field **DT4281**

Designed for maximum safety in the field when measuring current with clamp-on sensors.

DC voltage	60.000 mV to 1000.0 V					
AC voltage	60.000 mV to 1000.0 V					
DC + AC voltage	6.000 V to 1000.0 V					
DC current	600.00 µA to 600.00 mA					
AC current	600.00 µA to 600.00 mA					
AC clamp-on measurement	Frequency					
AC clamp-on measurement Resistance	Frequency Continuity check					
	1 2					
Resistance	Continuity check					

For laboratory and research use **DT4282**

Designed for use in laboratories and R&D applications where you wish to measure a wide variety of parameters.

DC voltage	60.000 mV to 1000.0 V					
AC voltage	60.000 mV to 1000.0 V					
DC + AC voltage	6.000 V to 1000.0 V					
DC current	600.00 μA to 10.000 A 600.00 μA to 10.000 A					
AC current						
AC clamp-on measurement	Frequency					
Resistance	Continuity check					
Temperature	Diode test					
Capacitance	Conductance					

 Supported measurement parameter
Supported measurement parameter (with model-specific variations)
Unsupported measurement parameter *The range figures given indicate the instrument's measurement ranges (not the range of measurable values).

Applications

Magnetic strap frees both hands for work Using the magnetic strap (option)

By using the magnetic strap to secure the instrument to the wall, you can free both hands so that you can more easily record measured values, significantly boosting work efficiency.

Automatically hold display values and save results with one touch to the DMM's internal memory

The display is automatically held once the measured value stabilizes. You can save measurement results to the instrument's internal memory simply by pressing the MEM key, making it easy to read and record values during inspection work.

Manage measurement data on a computer Using the Communication Package DT4900-01 (option)

Measurement results can be downloaded to a computer via a USB connection. Once downloaded, you can save them as a file (text format) or display them as a graph using the desired interval. Results can also be sent in real time while measurement is ongoing.

*The computer and multimeter are electrically isolated by means of optical communications so that data can be sent with peace of mind.

instrumentation signal measurement

You can check percentage-equivalent values.

Output 1

4 mA

20 mA

Output 2

4 mA

20 mA

Display

0%

100%

Display

0%

100%

Percentage display for

equivalent display

Temperature

Pressure

Flow rate

4 to 20 mA / 0 to 20 mA percentage-

Measure output voltage on the secondary sides of inverters

APS (k+4)

With low-pass filter off

115

Accurately measure the fundamental wave alone by eliminating harmonic components with the DMM's low-pass filter function.

> q 9

Ripple voltage confirmation of DC charging systems Peak value measurement / DC + AC voltage measurement

High-end models can detect ripple voltage with a superposed DC signal.

100 V

Measure very low currents used by gas-burning devices DC µA range

High-end models provide a DC 600.00 µA range for measuring burner flame currents.

Intuitive notification of continuity check results and excessively high input with a red screen backlight and beep

High-end models notify the operator of continuity check results and excessively high input with a red screen backlight and beep, making it possible to check measurement results intuitively.

Continuous state Excessively high input

Display refresh rate

Change the display refresh speed to stabilize the display when performing measurement characterized by a high level of variability.

Maximum/minimum

Check the maximum and minimum measured

Relative display

View relative values using the display value before the relative function was enabled as the reference.

Transducer

value display

values shown on the display after pressing the MAX/MIN button.

Decibel conversion

Convert the results of AC voltage measurement to a decibel value relative to a reference value and display the results (dbm/ dbv).

Standard models

Introducing a line of field-optimized instruments that can be chosen based on the application at hand

DCV typical accuracy: ±0.3% rdg. ±3 dgt. Measurement categories: CAT III (1000 V) / CAT IV (600 V)

For laboratory and research use DT4252

For laboratories and R&D applications where you wish to measure a wide variety of parameters.

DC voltage	600.0 mV to 1000 V					
AC voltage	6.000 V to 1000 V					
DC + AC voltage	DT4281/4282 only					
DC current	6.000 A to 10.00 A					
AC current	6.000 A to 10.00 A					
AC clamp-on measurement	Frequency					
Resistance	Continuity check					
Temperature	Diode test					
Capacitance	Conductance					
AC/DC automatic detection	Voltage detection function					

For instrumentation 4-20mA

DT4253 Measure instrumentation, airconditioning equipment,

onditioning equipment, and gas-burning devices.

DC voltage	600.0 mV to 1000 V
AC voltage	6.000 V to 1000 V
DC + AC voltage	DT4281/4282 only
DC current	60.00 µA to 60.00 mA
AC current	n/a
AC clamp-on measurement	Frequency
Resistance	Continuity check
Temperature	Diode test
Capacitance	Conductance
AC/DC automatic	Voltage detection

Voltage measurement only model DT4254

Measure photovoltaic modules and other high-voltage targets at up to 1700 V DC.

DC voltage	600.0 mV to 1500 V					
AC voltage	6.000 V to 1000 V					
DC + AC voltage	DT4281/4282 only					
DC current	n/a					
AC current	n/a					
AC clamp-on measurement	Frequency					
Resistance	Continuity check					
Temperature	Diode test					
Capacitance	Conductance					
AC/DC automatic detection	Voltage detection function					

For electrical work in the field

DT4255 Designed for maximum safety with voltage measurement terminals that are protected by a fuse.

Multifunction model

DT4256 Delivers maximum functionality for use in a wide range of settings.

DC voltage	600.0 mV to 1000 V					
AC voltage	6.000 V to 1000 V					
DC + AC voltage	DT4281/4282 only					
DC current	60.00 mA to 10.00 A					
AC current	600.0 mA to 10.00 A					
AC clamp-on measurement	Frequency					
	Frequency Continuity check					
measurement						
measurement Resistance	Continuity check					

8

Supported measurement parameter
Supported measurement parameter (with model-specific variations)
Unsupported measurement parameter
*The range figures given indicate the instrument's measurement ranges (not the range of measurable values).

Applications

Magnetic strap and auto-hold function free up hands for easier work

Using the magnetic strap (option)

By using the magnetic strap to secure the instrument to the wall and the auto-hold function to automatically stop display values, you can free your hands, making it easier to record measured values and significantly boosting work efficiency.

Automatic switching of measurement in locations where AC and DC voltages are mixed AC/DC voltage automatic detection (DT4253/54/55/56 only)

When making measurements in locations with both AC and DC voltages, automatic switching eliminates the need to operate the rotary switch and helps prevent measurement mistakes

Use a computer in the field to save and check measured values With the Communication Package DT4900-01 (option)

at a user-specified interval.

*The computer and multimeter are electrically isolated by means of optical communications so that data can be sent with peace of mind.

Measure output voltage on the secondary sides of inverters

Accurately measure the fundamental wave by eliminating harmonic components with the DMM's low-pass filter function.

Test no-load voltage at megasolar installations

1700 V DC measurement (DT4254 only) Model DT4254 can measure DC voltages up

to 1700 V, enabling you to make no-load voltage inspections of megasolar installations.

Polarity detection and notification

Certain standard models can detect a load voltage in excess of -10 V and notify the operator with a red LED and beep. *DT4254/4255/4256 only

Measure very low currents used by gas-burning devices DC µA range (DT4253 only)

......

Model DT4253 provides a DC 60.00 µA range for measuring burner flame currents.

Intuitive notification of continuity check results and excessively high input with a red LED and beep

Standard models notify the operator of continuity check results and excessively high input with a red LED and beep, making it possible to check measurement results intuitively.

Measured values can be displayed in real

time on a computer, and displayed values can be saved to a file (text format) or graphed

Percentage display for instrumentation signal measurement 4 to 20 mA percentage-equivalent display (DT4253 only) The standard models' dual display function

lets you to simultaneously check measured values and percentage-equivalent values at a alance.

Thorough prevention of shortcircuit accidents

Voltage measurement terminal fuse (DT4255 only) When using the resistance measurement function, a protective circuit functions to prevent a short-circuit accident in the event of erroneous operation such improperly supplying voltage input. Even if a short-circuit occurs inside the tester, a current-limiting resistor will limit any short-circuit current while a fast-blow fuse quickly and reliably disconnects the tester circuitry, preventing a short-circuit accident.

Featuring the world's fastest DMM engine'

The DT4200 series features a dedicated IC that Hioki developed in-house in order to deliver unprecedented measurement speed. arch conducted in April 2015. *According to Hioki

Pocket models

Featuring a compact body for ergonomic hold and a reliable, safe design

DCV typical accuracy: ±0.5% rdg. ±5 dgt. Measurement categories: CAT III (600 V) / CAT IV (300 V)

For electrical work in the field **DT4221**

Delivering maximum field safety for workers whose principal use is voltage measurement.

DC voltage	600.0 mV to 600.0 V				
AC voltage	6.000 V to 600.0 V				
DC + AC voltage	DT4281/4282 only				
DC current	n/a				
AC current	n/a				
AC clamp-on measurement	Frequency				
Resistance	Continuity check				
Temperature	Diode test				
Capacitance	Conductance				
AC/DC automatic detection	Voltage detection function				

For multiple applications **DT4222**

For laboratories and R&D applications to measure a wide variety of parameters.

DC voltage	600.0 mV to 600.0 V					
AC voltage	6.000 V to 600.0 V					
DC + AC voltage	DT4281/4282 only					
DC current	n/a n/a					
AC current						
AC clamp-on measurement	Frequency					
AC clamp-on measurement Resistance	Frequency Continuity check					
Resistance	Continuity check					

For electrical work in the field **DT4223**

Delivering maximum field safety for workers whose principal use is voltage measurement.

DC voltage	600.0 mV to 600.0 V					
AC voltage	6.000 V to 600.0 V					
DC + AC voltage	DT4281/4282 only					
DC current	n/a					
AC current	n/a					
AC clamp-on measurement	Frequency					
Resistance	Continuity check					
Temperature	Diode test					
Capacitance	Conductance					
AC/DC automatic detection	Voltage detection function					

Circuit breaker

For multiple applications **DT4224**

For laboratories and R&D applications to measure a wide variety of parameters.

DC voltage	600.0 mV to 600.0 V					
AC voltage	6.000 V to 600.0 V					
DC + AC voltage	DT4281/4282 only					
DC current	n/a					
AC current						
AC clamp-on measurement	Frequency					
AC clamp-on measurement Resistance	Frequency Continuity check					
Resistance	Continuity check					

• Supported measurement parameter • Supported measurement parameter (with model-specific variations) • Unsupported measurement parameter *The range figures given indicate the instrument's measurement ranges (not the range of measurable values).

Applications

New DT4223 and DT4224 feature circuit breaker false trip prevention

Prevent potential accidents during incorrect input

The measurement circuit switches only after detecting the appropriate signal. This way, even if you mistakenly input voltage, accidents due to tripped breakers or arcs will not happen. (see page 2)

LoZ icon identifies switched measurement circuit

When the instrument detects resistance, continuity, capacitance, or diode input, the LoZ icon is shown on the display, allowing you to identify at a glance which measurement circuit has been selected.

Warning function notifies you of incorrect input. The instrument's display flashes red to warn

you when voltage has been mistakenly input while the instrument is set to the resistance range.

Compact and lightweight design for outstanding ease of use

The small form factor fits in your hand perfectly and is easily stowable, making it convenient to transport to and from the field and boosting work efficiency. The lightweight design also ensures that pocket models are easy to work with.

Safe enough for measuring voltage at distribution panels and service wires

Despite a compact body, the pocket models can be used to measure voltage at distribution panels and service wires in CAT III (600 V)/CAT IV (300 V) situations.

Intuitive notification of excessively high input with flashing screen The pocket digital multimeters notify the

operator of excessively high input by flashing the screen, making it possible to check measurement results intuitively.

Automatic switching of measurement in locations where AC and DC voltages are mixed AC/DC voltage automatic detection (DT4221, DT4223 only)

When making measurements in locations with both AC and DC voltages, automatic switching eliminates the need to operate the rotary switch and helps prevent measurement mistakes

Detect voltage simply by holding the instrument against a wire

Voltage detection function (DT4221, DT4223 only)

Easily detect voltage with the built-in sensor. Results are communicated with a beep.

Card HiTester 3244

DT4221

Immediate display of measurement results

Fast measurement for outstanding ease of use

Measured values are displayed quickly to facilitate quick testing. The difference is clear when you compare the measurement speed with that of the Hioki Card HiTESTER 3244-60

DT4200 Series Basic Comparison

			6000	6000	6000	6000	6000	SCCO	6000	5000	5000
	2	2	N.M.P		23	01	0.00	\odot	9	9	9
	DT4281	DT4282	DT4252	DT4253	DT4254	DT4255	DT4256	DT4221	DT4222	DT4223	DT4224
Basic Characteri	stics										
True RMS	Ye	es			Yes				Ye	es	
DCV basic accuracy	±0.025 %rc	lg. ±2 dgt.	±0.3 %rd	g. ±5 dgt.	:	±0.3 %rdg. ±3 dgt			±0.5 %rd	g. ±5 dgt.	
Measurement item	ns (Typical rang	ges are indicat	ed; may not re	flect maximum	or minimum m	easurable sign	nal)				
DC voltage	60 mV to	1000 V	600 mV t	o 1000 V	600 mV to 1500 V	600 mV t	to 1000 V		600 mV	to 600 V	
AC voltage	60 mV to	1000 V			6 V to 1000 V				6 V to	600 V	
DCV + ACV	6 V to 1				n/a					/a	
DCA current	600 µA to 600 mA	600 µA to 10 A	6 A to 10 A	60 µA to 60 mA		/a	60 mA to 10 A			/a	
ACA current	600 µA to 600 mA	600 µA to 10 A	6 A to 10 A		n/a		600 mA to 10 A			/a	
AC clamp	10 A to 1000 A	n/a	n/a	10 A to 1000 A	n/a	10 A to 1000 A	10 A to 1000 A		n.	/a	
Resistance	60 Ω to 6			0 60 MΩ	n/a	600 Ω to	0 60 MΩ	n/a		600 Ω to 60 $M\Omega$	
Temperature	-40°C to		n/a	-40°C to 400°C		n/a			1	/a	1
Capacitance	1 nF to 1		1 μF to	10 mF	n/a	1 µF to 10 mF		n/a	n/a 1 µF to 10 mF n/a		1 µF to 10 mF
Frequency	99 Hz to 5				99 Hz to 99 kHz					9.9 kHz	
Continuity check	Ye	-		es	n/a		es			es .	
Diode check	Ye		Ye	es	n/a	Ye	es	n/a	Yes	n/a	Yes
Conductance	n/a	Yes			n/a					/a	
Voltage detection	n/	а	n	/a		Yes		Yes	n/a	Yes	n/a
Additional Function					N			Maa	r la		
AUTO AC/DCV	n/		n/a			es		Yes	n/a	Yes	n/a
Peak measurement	DC/				n/a			n/a			
Low-pass filter	Analog Cut-off :			Pass-	Digital filter band : 100Hz/	500Hz		Digital filter Pass-band : 100Hz/500Hz			
Display update setting	Ye	es			n/a			n/a			
Hold display value	AUTO / N	IANUAL		A	UTO / MANUA	L		MANUAL AUTO / MANUAL			
Max/Min value display	Ye	es			Yes			n/a			
Relative display	Ye	es			Yes			Yes			
Decibel conversion	Ye	-			n/a				n	/a	
Percentage conversion display	Ye		n/a	Yes	n	/a	n/a			/a	
DC voltage polarity check	n/	а	n	/a		Yes			n	/a	
Data storage											
Capacity	Max 40			n/a				n/a			
USB communication*1	Ye	es		_	Yes	_			n.	/a	_
Operating time						_					
Continuous operating time	Approx. 10				pprox. 130 hou			Approx. 40 hours Approx. 35 hours			
Power supply	Alkaline (LR6) battery x4 / M	langanese(H6P) battery x4		Alkalıı	ne (LR03) batt	ery ×4			Alkaline (LR0	3) battery ×1	
Display	Va				Vee				X		
Back light	Ye	-			Yes					es /o	
Dual display	Ye				Yes					/a	
Bar graph display	n/	a			Yes				Ye	es	
Safety	CATINADOD V	/ CATIV600 V		047		600 V			CATHIERON		
Safety standard categories				CAI	TII1000 V/ CATIV	000 V		CATIII600 V/ CATIV300 V n/a			
Mis-insertion prevention shutters Circuit breaker false	Ye				n/a						00
Circuit breaker false trip prevention	n/	a			n/a			n	/a	Υ Υ	es

Glossary

*1. Requires optional DT4900-01 Communication Package

Auto AC/DCV : Automatically detects and measures AC and DC voltage. | Peak measurement : After starting PEAK value measurement, check maximum and minimum instantaneous voltage and current values. | Low-pass filter : Cuts high frequency content to provide stable numerical values for measurement. | Display update setting : Reduces the display value update rate to stabilize measurements. | Hold display value : Manual: press the button to freeze the display. Auto: the display freezes automatically when the measurement value is stable. | Max/Min value display : Pressing the MAX/MIN button displays the maximum and minimum displayed measurement values. | Relative display : Pressing the REL button displays subsequent measurements as values relative to that displayed when the button was pressed. | Decibel conversion : Displays AC voltage measurements converted to decibel values (dbm/dbv) | Percentage conversion display : Displays 4 to 20 mA (or 0 to 20 mA) signals converted to 0 to 100% values. For the DT4253, only 4 to 20 mA.

^{*2.} When using four AA alkaline batteries

High-End DT4281/DT4282 (Accuracy guaranteed for 1 year, Post-adjustment accuracy guaranteed for 1 year)

DC Voltag	e		
Range	Accuracy	Input Impedance	
60.000 mV	±0.2 %rdg. ±25 dgt.		
600.00 mV	±0.025 %rdg. ±5 dgt.	1 GΩ or more //100 pF or less	
6.0000 V	±0.025 %rdg. ±2 dgt.	11.0 MΩ± 2% //100 pF or less	
60.000 V	±0.025 %rug. ±2 ugt.	10.3 MΩ±2% //100 pF or less	
600.00 V	±0.03 %rdg. ±2 dgt.	10.2 MΩ± 2% //100 pF or less	
1000.0 V	±0.03 %rug. ±2 ugi.	10.2 MO2± 2% // 100 pr 01 less	

AC Voltage

Range			Ac	curacy		
nanye	20 to 45 Hz	45 to 65 Hz	65 to 1 kHz	1 k to 10 kHz	10 k to 20 kHz	20 k to 100 kHz
60.000 mV	±1.3 %rdg.	±0.4 %rdg.	±0.6 %rdg.	±0.9 %rdg.	±1.5 %rdg.	±20 %rdg. ±80 dgt.
600.00 mV	±60 dgt.	±40 dgt.	±40 dgt.	±40 dgt.	±40 dgt.	±8 %rdg. ±80 dgt.
6.0000 V	±1 %rdg. ±60 dgt.	±0.2 %rdg. ±25 dgt.	Ŭ Ŭ	±0.4 %rdg. ±25 dgt.	±0.7 %rdg. ±40 dqt.	±3.5 %rdg. ±40 dqt.
60.000 V					±40 ugi.	±40 üği.
600.00 V	Undefined				Undefined	Undefined
1000.0 V					Undenned	Undenned

DCV + ACV Measurement

Range						
nanye	20 to 45 Hz	45 to 65 Hz	65 to 1 kHz	1 k to 10 kHz	10 k to 20 kHz	20 k to 100 kHz
6.0000 V	±1.2 %rdg. ±65 dgt.			±0.4 %rdg.	±1.5 %rdg. ±45 dqt.	±3.5 %rdg. ±125 dqt.
60.000 V		±0.3 %rdg.	±0.4 %rdg.	±30 dgt.	±45 uyi.	±125 úgi.
600.00 V	Undefined	±30 dgt. ±30	±30 dgt.			
1000.0 V	Undennied			±0.4 %rdg. ±45 dgt.	Undefined	Undefined
Input impe	edance	1MΩ ± 4 %//100pF or less				
Crest factor		3 or less (1.5 or less for the 1000.0V range)				
Accuracy specification range		5% or more of each range				
		With the filter ON, accuracy is defined only for frequencies 100Hz or less. Furthermore, 2% rdg. is added				

DCA Meas	DCA Measurement			
Range	Accuracy / Display update : SLOW	Accuracy / Display update : NORMAL	Shunt Resistance	
600.00 μA		±0.05 %rdg. ±25 dgt.	101 Q	
6000.0 μA	±0.05 %rdg. ±5 dgt.	±0.05 %rdg. ±5 dgt.	101 52	
60.000 mA		±0.05 %rdg. ±25 dgt.	10	
600.00 mA	±0.15 %rdg. ±5 dgt.	±0.15 %rdg. ±5 dgt.	1 1 1 2	
6.0000 A ^{*1}	±0.2 %rdg. ±5 dgt.	±0.2 %rdg. ±25 dgt.	10m Q	
10.000 A*1	±0.2 %iug. ±5 ugi.	±0.2 %rdg. ±5 dgt.	10111 22	

ACA Measurement *1 : DT4					: DT4282 only
Danga			Accuracy		
Range	20 to 45 Hz	45 to 65 Hz	65 to 1 kHz	1 k to 10 kHz	10 k to 20 kHz
600.00 µA	±1.0 %rdg. ±20 dgt.	±0.6 %rdg. ±20 dgt.	±0.6 %rdg. ±20 dgt.	±2 %rdg. ±20 dgt.	±4 %rdg. ±20 dgt.
6000.0 μA	±1.0 %rdg. ±5 dgt.	±0.6 %rdg. ±5 dgt.	±0.6 %rdg. ±5 dgt.	±2 %rdg. ±5 dgt.	±4 %rdg. ±5 dgt.
60.000 mA	±1.0 %rdg. ±20 dgt.	±0.6 %rdg. ±20 dgt.	±0.6 %rdg. ±20 dgt.	±1 %rdg. ±20 dgt.	±2 %rdg. ±20 dgt.
600.00 mA	±1.0 %rdg. ±5 dgt.	±0.6 %rdg. ±5 dgt.	±0.6 %rdg. ±5 dgt.	±1.5 %rdg. ±10 dgt.	Undefined
6.0000 A ^{*1}	Undefined	±0.8 %rdg. ±20 dgt.	±0.8 %rdg. ±20 dgt.	Undefined	Undefined
10.000 A ^{*1}	Undefined	±0.8 %rdg. ±5 dgt.	±0.8 %rdg. ±5 dgt.	Undefined	Undefined
Shunt resist	ance	μA Range 101 Ω / mA Range 1 Ω / A Range 10m Ω			
Crest factor		3 or less (Note that it applies to 1/2 of the range.)			
Accuracy spec	cification range	Accuracy is not defined for measurements below 5% of range			

Continuity Check			
Range	Accuracy	Measurement Current	Open-terminal Voltage
600.0 Ω	±0.5 %rdg. ±5 dgt.	640 μA ±10%	DC2.5 V or less
Continuity threshold	20Ω (default) /50Ω/ 1	100Ω/ 500Ω	

Diode Check					
Range		Accuracy	Measurement Current	Open-terminal Voltage	
3.600 V	±0.1 %rdg. ±5 dgt.		1.2 mA or less	DC4.5 V or less	
Forward threshold		0.15V/ 0.5V (default)/1V/ 1.5V/ 2V/ 2.5V/ 3V			
		If the reading is lower than the threshold during the forward connection, a buzzer sounds and the red backlight turns on.			

AC Clamp (AC Current)	DT4281 only		
Range	Acc	uracy		
nange	40 to 65 Hz	65 to 1 kHz		
10.00 A	±0.6 %rdg. ±2 dgt.	±0.9 %rdg. ±2 dgt.		
20.00 A	±0.6 %rdg. ±4 dgt.	±0.9 %rdg. ±4 dgt.		
50.00 A	±0.6 %rdg. ±10 dgt.	±0.9 %rdg. ±10 dgt.		
100.0 A	±0.6 %rdg. ±2 dgt.	±0.9 %rdg. ±2 dgt.		
200.0 A	±0.6 %rdg. ±4 dgt.	±0.9 %rdg. ±4 dgt.		
500.0 A	±0.6 %rdg. ±10 dgt.	±0.9 %rdg. ±10 dgt.		
1000 A	±0.6 %rdg. ±2 dgt.	±0.9 %rdg. ±2 dgt.		
The optional 9010-50, 9018-50, or 9132-50 CLAMP ON PROBE is used.				

Accuracy does not include the error of the clamp-on probe. Crest factor 3 or less

Accuracy is not defined for measurements below 15% of range

Resistance	Resistance Measurement				
Range	Accuracy	Measurement Current	Open-terminal Voltage		
60.000 Ω	±0.3 %rdg. ±20 dgt.	640 μA ±10%			
600.00 Ω	±0.03 %rdg. ±10 dgt.	040 μA ±10%			
6.0000 kΩ		96 μA ±10%			
60.000 kΩ	±0.03 %rdg. ±2 dgt.	9.3 μA ±10%			
600.00 kΩ		0.96 µA ±10%	DC2.5 V or less		
6.0000 MΩ	±0.15 %rdg. ±4 dgt.				
60.00 MΩ	±1.5 %rdg. ±10 dgt.	96 nA ±10%			
600.0 MQ	±3.0 %rdg. ±20 dgt.	90 TIA ±10%			
0.0010122	±8.0 %rdg. ±20 dgt.				

Conductanc	e (nS)		DT4282 only
Range	Accuracy	Measurement Current	Open-circuit Voltage
600.00 nS	±1.5 %rdg. ±10 dgt.	96 nA ±10%	DC2.5 V or less

Accuracy is defined for humidity 60% RH or less. Accuracy is defined for the range 20nS or more. In the case of 300 nS or more, ± 20 dgt. is added

Capacitance	Capacitance Measurement					
Range	Accuracy	Measurement Current	Open-circuit Voltage			
1.000 nF	±1 %rdg. ±20 dgt.					
10.00 nF		00.04.000/	DC2.5 V or less			
100.0 nF	±1 %rdg. ±5 dgt.	32 μA ±10%	DO2.5 V OI less			
1.000 μF						
10.00 μF			DC3.1 V or less			
100.0 μF	±2 %rdg. ±5 dgt.		DC3.1 V OFIESS			
1.000 mF	±2 %iug. ±5 ugi.	680 μA ±20%				
10.00 mF			DC2.1 V or less			
100.0 mF	±2 %rdg. ±20 dgt.					

Temperature		
Thermocouple Type	Range	Accuracy
К	-40.0 to 800.0 °C (-40.0 to 1472.0°F)	±0.5 %rdg. ±3 °C (5.4°F)
	· · · · · · · · · · · · · · · · · ·	

The optional K Thermocouple DT4910 is used. Accuracy does not include the error of the K thermocouple

Frequency (For AC V, DC+AC V, AC μA, AC mA, AC A)				
Range		Accuracy		
99.999 Hz				
999.99 Hz		±0.005 %rdg. +3 dgt.		
9.9999 kHz				
99.999 kHz				
500.00 kHz	±0.005 %rdg. +3 dgt.			
Measurement r	Measurement range 0.5Hz or more ([] is displayed when frequency is less than 0.5Hz)			
Pulse width	Pulse width 1µs or more (DUTY ratio is 50%)			
With the filter ON, accuracy is defined only for frequencies 100Hz or less. (For ACV, DC+ACV)				

Peak Measurement (For AC V, DC V, DC+AC V, Clamp, DC µA, DC mA, DC A, AC µA, AC mA, AC A)				
Main measurement	ain measurement Signal width Accuracy			
DCV	4ms or more (single)	±2.0 %rdg. ±40 dgt.		
	1ms or more (repeated)	±2.0 %rdg. ±100 dgt.		
Other than DCV	1ms or more (single)	±2.0 %rdg. ±40 dgt.		
	250µs or more (repeated)	±2.0 %rdg. ±100 dgt.		

Decibel Conversion Measurement : Standard impedan	ce (dBm)
---	----------

4/8/16/32/50/75/93/110/125/135/150/200/250/300/500/600/800/900/1000/1200 Ω (default : 600 $\Omega)$

General Specifications

Durability

· · · · ·			
Drop proof	YES		
Operating temperature and humidity*1	-15°C to 55°C		
Storage temperature and humidity*2	-30°C to 60°C		
Applicable standards Safety : EN61010, EMC: EN61326, Waterproof and dustproof: IF			
*1 : -15°C to 55°C (5°E to 131°E). Up to 40°C (104°E): at 80%BH or less (non-condensating)			

40°C to 45°C (104°F to 113°F): at 60%RH or less (non-condensating), 45°C to 55°C (113°F to 131°F): at 50%RH or less (non-condensating)

*2 : 80%RH or less (non-condensating)

Dimensions/Mass

93mm(W)×197mm(H)×53mm(D)(3.66"W 7.76"H 2.09"D Inch) / 650g (including batteries) (23 oz.)

DT4252/DT4253/DT4254/DT4255/DT4256 Standard (Accuracy guaranteed for 1 year, Post-adjustment accuracy guaranteed for 1 year)

DC Voltage		*1 : DT4252 only *2 : DT4254 only
Range	Accuracy	Input Impedance
High precision 600mV range ¹	±0.2 %rdg. ±5 dgt.	10.2 MΩ ± 1.5 %
600.0 mV	±0.5 %rdg. ±5 dgt.	11.2 MQ ± 2.0 %
6.000 V		11.2 MG2 ± 2.0 %
60.00 V		10.3 MΩ ± 2.0 %
600.0 V	±0.3 %rdg. ±3 dgt.	
1000 V		10.2 MΩ ± 1.5 %
1500 V ²	±0.3 %rdg. ±3 dgt.	

AC Voltage						
Banga	Accu	iracy	lanut lana adaman			
Range	40 to 500 Hz	500 or more to 1kHz	Input Impedance			
6.000V	±0.9 %rdg. ±3 dgt.		11.2 M Ω \pm 2.0%//100 pF or less			
60.00V		±1.8 %rdg. ±3 dqt.	10.3 MΩ ± 2.0%//100 or less			
600.0V		±1.0 /0109. ±0 091.	10.2 MΩ ± 1.5%//100 or less			
1000V			10.2 MI22 ± 1.5%//100 OF less			

AUTO V (Identification)			DT4253, DT4254, DT4255, DT4256 only		
Deres		Accuracy		Input Impedance	
Range	DC,40 to 500 Hz		500 or more to 1kHz	input impedance	
600.0 V	±2.0 %rdg. ±3 dgt.		±4.0 %rdg. ±3 dgt.	900 kΩ ± 20% 1800 kΩ ± 20% ^{*1}	
Crest factor 3 up to 4		3 up to 4000 counts	s and reduces linearly to 2 at 600	00 counts.	
Accuracy		For ACV, minimum 1% of range; add ±5 dgt. when measuring at or below 5% of range			
specification rar	ige	With the filter ON, the accuracy is not specified at 100Hz/500Hz or more			

*1 : DT4254

D	CA Measurem	ent	DT4252, DT4253, DT4256 only
	Range	Accuracy	Input Impedance
•	60.00 µA	±0.8 %rdg. ±5 dgt.	1 kΩ±5 %
•	600.0 μA	±0.8 %rdg. ±5 dgt.	1 kΩ±5 %
•	6.000 mA	±0.8 %rdg. ±5 dgt.	15 Ω±40 %
••	60.00 mA	±0.8 %rdg. ±5 dgt. ^{*1}	15 Ω±40 % ⁻¹
•	600.0 mA	±0.9 %rdg. ±5 dgt.	35 mΩ±30 %
••	6.000 A	±0.9 %rdg. ±3 dgt. ²	35 mΩ±30 %
••	10.00 A	±0.9 %rdg. ±3 dgt. ²	35 mΩ±30 %

•: DT4252 •: DT4253 •: DT4256

*1 : DT4256 : ±1.8 %rdg. ±15 dgt. Input Impedance : 35 mΩ±30 %

*2 : DT4252 : ±0.9 %rdg. ±5 dgt.

ACA Meas	urement	DT4252, DT4256 only		
Danga	Асси	Accuracy		
Range	40 to 500 Hz	500 or more to 1kHz	Input Impedance	
600.0 mA ^{*1}	±1.4 %rdg. ±5 dgt.	±1.8 %rdg. ±5 dgt.	35 mΩ±30 %	
6.000 A	±1.4 %rdg. ±3 dgt.	±1.8 %rdg. ±3 dgt.	35 mΩ±30 %	
10.00 A	±1.4 %rdg. ±3 dgt.	±1.8 %rdg. ±3 dgt.	35 mΩ±30 %	
Crest factor	3 up to 400	0 counts and reduces line	arly to 2 at 6000 counts	

s linearly to 2 Accuracy specification range Minimum 1% of range; add ±5 dgt. when measuring 300 counts or less *1 : DT4256 only

Electric Charge		DT4254, DT4255, DT4256 only	
Range	Detection voltage range	Detection Target Frequency	
Hi	AC40 V to AC600 V	50 Hz / 60 Hz	
Lo	AC80 V to AC600 V	50 HZ / 60 HZ	

During voltage detection, a continuous buzzer sounds and the red LED lights up.

Safety			
Maximum rated voltage between input terminals and ground	CATIII1000 V/ CATIV600 V		
Maximum rated voltage between terminals	Between the V and COM terminals : 1000 V DC/AC		
Maximum rated current between terminals	Between the mA and COM terminals : 600mA DC/600mA AC Between the A and COM terminals : 10A DC/10A AC		

Accessories

TEST LEAD L9207-10, Instruction Manual, LR6 alkaline battery×4

Continuity Check		DT4252, DT4253, I	DT4255, DT4256 only	
Range	Ac	curacy	Measurement Current	Open-terminal Voltage
600.0 Ω	±0.7 %rdg. ±5 dgt.		Approx.200 µA	DC1.8 V or less
Continuity ON threshold Approx. 25Ω or I		ess (continuous buzzer	sound, red LED lights)	
Continuity OFF threshold Approx.245		Approx.245Ω o	or more	

Diode Check		DT4252, DT4253, DT4255, DT4256 only			
Range	Accuracy	Measurement Current	Open-terminal Voltage		
1.500 V	±0.5 %rdg. ±5 dgt. ^{*1}	Approx. 0.5 mA	DC5.0 V or less		
Forward thresho	Id Buzzer sounds intermit	Buzzer sounds intermittently at 0.15V to 1.5V, the red LED flashes			

*1 : DT4255 : ±0.5 %rdg. ±8 dgt.

AC Clamp (AC Current)	DT4253, DT4255, DT4256 only	
Range	Accuracy	
nange	40 to 1 kHz	
10.00 A		
20.00 A		
50.0 A		
100.0 A	±0.9 %rdg. ±3 dgt.	
200.0 A		
500 A		
1000 A		

The optional 9010-50, 9018-50, or 9132-50 CLAMP ON PROBE is used. Accuracy does not include the error of the clamp-on probe. Crest factor 3 or less

Accuracy specification range Minimum 1% of range; add ±5 dgt. when measuring at or below 5% of range

Range
000.0.0
600.0 Ω
6.000 kΩ
60.00 kΩ
600.0 kΩ
6.000 MΩ
60.00 MΩ
6.000 MΩ

Accuracy guarantee condition After zero adjustment has been performed *1 : DT4252/4253 : ±5dgt.

Capacitance Measurement		DT4252 ,DT4253, DT4255, DT4256 only	
Range	Accuracy	Measurement Current	Open-terminal Voltage
1.000 μF		Approx. 10 n/100 n/1 µA	
10.00 μF	±1.9 %rdg. ±5 dgt.	Approx. 100 n/1 µ/10 µA	
100.0 μF		Approx. 1 μ/10 μ/100 μA	DC1.8 V or less
1.000 mF		Approx. 10 μ/100 μ/200 μA]
10.00 mF	±5.0 %rdg. ±20 dgt.	Approx. 100 μ/200 μA	
		·	

Temperature	DT4253 only	
Thermocouple Type	Range	Accuracy
К	-40.0 to 400.0 °C	±0.5 %rdg. ±2 °C

The optional K Thermocouple DT4910 is used. Accuracy does not include the error of the K thermocouple

Frequency	
Range	Accuracy
99.99 Hz	
999.9 Hz	.0 1 0/ relation to date
9.999 kHz	±0.1 %rdg. +1 dgt.
99.99 kHz (V AC Only)	

General Specifications

Durability				
Drop proof	YES			
Operating temperature and humidity*1	-25°C to 65°C(DT4254/4255/4256) -10°C to 50°C(DT4252/4253)			
Storage temperature and humidity*2	-30°C to 70°C(DT4254/4255/4256) -30°C to 60°C(DT4252/4253)			
Applicable standards	Safety : EN61010, EMC: EN61326, Waterproof and dustproof: IP42			

*1: -10°C to 50°C(14°F to 122°F), Up to 40°C(104°F): at 80%RH or less(non-condensating), 40°C to 45°C (104°F to 113°F): at 60%RH or less(non-condensating), 45°C to 55°C (113°F to 131°F): at 50%RH or less (non-condensating)

*1 : Up to 40°C(104°F): at 80%RH or less(non-condensating), 40°C to 65°C (104°F to 149°F): reduces linearly 80%rh to 25%rh or less *2 : 80%RH or less (non-condensating)

Dimensions/Mass

84mm(W)×174mm(H)×52mm(D)(3.31"W 6.85"H 2.05"D) 390g (including batteries and holster) (13.8 oz.)

DT4221/DT4222 /DT4223 /DT4224 Pocket (Accuracy guaranteed for 1 year, Post-adjustment accuracy guaranteed for 1 year)

DC Voltage				
Range	Accuracy	Input Impedance		
600.0 mV		11.2 MQ ± 2.0 %		
6.000 V	OF 9 (refer to F cleat	11.2 WIL2 ± 2.0 /0		
60.00 V	±0.5 %rdg. ±5 dgt.	10.3 MΩ ± 2.0 %		
600.0 V		10.2 MΩ ± 1.5 %		

AC Voltage				
Pango	Accuracy		Input Impedance	
Range	40 to 500Hz	500 or more to 1kHz	input impedance	
6.000 V		±2.5 %rdg. ±3 dgt.	11.2 M Ω \pm 2.0%//100 pF or less	
60.00 V	±1.0 %rdg. ±3 dgt.	±2.0 %rdg. ±3 dgt.	10.3 M Ω ± 2.0 %//100 pF or less	
600.0 V			10.2 M Ω ± 1.5 %//100 pF or less	
Crest factor	3 up to 4000 counts and reduces linearly to 2 at 6000 counts.			
Accuracy specification range	For ACV, minimum 1% of range; add ±5 dgt. when measuring at or below 5% of range			
specification range	With the filter ON, the accuracy is not specified in 100Hz/500Hz or more			

AUTO V (Identification)		DT422	21, DT4223 only
Pango	Accuracy		Input Impedance
Range	DC, 40 to 500 Hz	500 or more to 1kHz	input impedance
600.0 V	±2.0 %rdg. ±3 dgt. ±4.0 %rdg. ±3 dgt.		900 kΩ ± 20 %
Crest factor	3 up to 4000 counts and reduces linearly to 2 at 6000 counts.		
Accuracy specification range	For ACV, minimum 1% of range; add ±5 dgt. when measuring at or below 5% of range		
specification range	With the filter ON, the accuracy is not specified in 100Hz/500Hz or more		

Electric Charge	DT4221, DT4223 only	
Detection Voltage Range	Detection Target Frequency	
AC80 V to AC600 V	50 Hz / 60 Hz	

During voltage detection, a continuous buzzer sounds.

Continuity Check					
Range	Accuracy		Measurement Current	Open-terminal Voltage	
600.0 Ω	±1.0 %rdg. ±5 dgt.		Approx. 200 μA	DC1.8 V or less (DT4221 / DT4222) DC2.0 V or less (DT4223 / DT4224)	
Continuity ON threshold A		Approx. 250	or less (continuous	buzzer sound)	
Continuity OFF threshold		Approx.2459	Ω or more		

General Specifications

Durability		
Drop proof	YES	
Operating temperature and humidity*1	-10°C to 50°C (DT4221, DT4222) -10°C to 65°C (DT4223, DT4224)	
Storage temperature and humidity*2	-30°C to 60°C (DT4221, DT4222) -30°C to 70°C (DT4223, DT4224)	
Applicable standards	Safety : EN61010, EMC: EN61326, Waterproof and dustproof: IP42	
40°C to 45°C (104°F to 113°F)	Jp to 40°C(104°F): at 80%RH or less(non-condensating), : at 60%RH or less(non-condensating), at 50%RH or less (non-condensating)	

*2 : 80%RH or less (non-condensating)

Dimensions/Mass

72mm(W)×149mm(H)×38mm(D) (2.83"W 5.87"H 1.50"D) 190g (including batteries and holster) (6.7 oz.)

Safety	
Maximum rated voltage between input terminals and ground	CATIII1000 V/ CATIV600 V
Maximum rated voltage between terminals	Between the V and COM terminals : DC1000 V/ AC1000 $V^{\star1}$
Maximum rated current between terminals	Between the A and COM terminals : DC10 A/ AC10 A (DT4252/DT4256) Between the μA ,mAand COM terminals : DC60 mA (DT4253 only)

*1 : DT4254 ---- DC1700 V/AC1000 V

Accessories

TEST LEAD L9207-10 / Instruction Manual / LR03 Alkaline battery×4 Holster (attached to the instrument, with a test lead holder)

Diode Check		DT4222, DT4224 only	
Range	Accuracy	Measurement Current	Open-terminal Voltage
1.500 V	±0.9 %rdg. ±5 dgt.	Approx.0.5 mA (DT4222) Approx.0.2 mA (DT4224)	DC2.5 V or less

Resistance Measurement		DT4222, DT4223, DT4224 only	
Range	Accuracy	Measurement Current	Open-terminal Voltage
600.0 Ω		Approx.200 µA	DOLON L
6.000 kΩ		Approx.100 µA	DC1.8 V or less (DT4222)
60.00 kΩ	±0.9 %rdg. ±5 dgt.	Approx.10 µA	(014222)
600.0 kΩ		Approx.1 µA	DC2.0 V or less
6.000 MΩ		Approx.100 nA	(DT4223 / DT4224)
60.00 MΩ	±1.5 %rdg. ±5 dgt.	Approx.10 nA	
Accuracy guarantee condition After zero adjustment has been performed			orformed

Accuracy guarantee condition After zero adjustment has been performed

Capacitance Measurement		DT4222, DT4224 only	
Range	Accuracy	Measurement Current	Open-terminal Voltage
1.000 µF	±1.9 %rdg. ±5 dgt. ±5.0 %rdg. ±20 dgt.	Approx.10 n/100 n/1 µA	DC1.8 V or less
10.00 µF		Approx.100 n/1 μ/10 μA	(DT4222)
100.0 µF		Approx.1 μ/10 μ/100 μA	
1.000 mF		Approx.10 μ/100 μ/200 μA	DC2.0 V or less (DT4223 / DT4224)
10.00 mF		Approx.100 μ/200 μA	(D14223 / D14224)

Frequency	
Range	Accuracy
99.99 Hz	
999.9 Hz	±0.1 %rdg. +2 dgt.
9.999 kHz	

Safety

Maximum rated voltage between input terminals and ground

CAT III 600V/ CAT N300V

Maximum rated voltage between terminals Between the V and COM terminals : 600 V DC/AC

Accessories

TEST LEAD DT4911 / Instruction Manual / LR03 Alkaline battery×1 Holster (attached to the instrument, with a test lead holder.)

HIOKI USA CORPORATION

TEL +1-609-409-9109 FAX +1-609-409-9108 http://www.hiokiusa.com / E-mail: hioki@hiokiusa.com

All information correct as of July 8, 2016. All specifications are subject to change without notice.

series DT4200E9-67B Printed in Japan