

1. Record Nr.	UNINA9910711229503321
Autore	Cruz J. E
Titolo	Design of the National Bureau of Standards isotropic magnetic field meter (MFM-10) 300 kHz to 100 MHz // J. E. Cruz
Pubbl/distr/stampa	Gaithersburg, MD : , : U.S. Dept. of Commerce, National Institute of Standards and Technology, , 1985
Descrizione fisica	1 online resource
Collana	NBS technical note ; ; 1085
Altri autori (Persone)	CruzJ. E
Soggetti	Electromagnetic fields - Measurement Magnetic fields - Measurement
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Note generali	1985. Contributed record: Metadata reviewed, not verified. Some fields updated by batch processes. Title from PDF title page.
Nota di bibliografia	Includes bibliographical references.