Physics Labs with Computers, Vol. 2

Student Workbook

P53: Diodes Lab 1 - Properties & LED’s

012-07001A

Name _____________________
Class ______________
Date _________

Activity P53: Diodes Lab 1 – Properties & LED’s

(Power Output, Voltage Sensor)

Concept
DataStudio
ScienceWorkshop (Mac)
ScienceWorkshop (Win)

Semiconductors
P53 LED.DS
(See end of activity)
(See end of activity)

Equipment Needed
Qty
From AC/DC Electronics Lab (EM-8656)
Qty

Voltage Sensors (CI-6503)
2
Diode, 1N-4007
1

Patch Cord (SE-9750)
2
Light-emitting diode (LED), red
1

Light-emitting diode (LED), yellow
1

Light-emitting diode (LED), green
1

Light-emitting diode (LED), bi-color
1

Resistor, 1 kilo-ohm (k()
1

Wire Lead, 5 inch
1

What Do You Think?

[image: image1.wmf]What are the properties of various types of diodes?

Take time to answer the ‘What Do You Think?’ question(s) in the Lab Report section.
Background

A diode (or p-n junction rectifier) is an electronic device that only allows current to flow in one direction through it once a certain forward voltage is established across it. If the voltage is too low, no current flows through the diode. If the voltage is reversed, no current flows through the diode (except for a very small reverse current).

[image: image3.wmf]A light-emitting diode emits light as current passes through the diode in the forward direction. A red-green diode is actually two diodes connected together anti-parallel so that the red diode allows current to flow in one direction and the green diode allows current to flow in the opposite direction. Thus, if DC (direct current) is applied to the red-green diode, it will be only red or only green depending on the polarity of the applied DC voltage. But if AC (alternating current) is applied to the red-green diode (bi-color LED), the diode will repeatedly blink red then green as the current repeatedly changes direction.

A bi-color LED is an example of a Zener diode. A Zener diode allows current to flow in one direction when the forward voltage is large enough, and it allows current to flow in the opposite direction when reverse voltage (called the “breakdown” voltage) is large enough (usually a few volts).

Overview

SAFETY REMINDER
· Follow all safety instructions.
[image: image20..pict]

There are four units in the Diode Labs. You will complete the first two units in Lab 1 (this experiment). You will complete Unit Three and Unit Four in Lab 2 (the next experiment).

In the first unit you will investigate the general properties of a diode. In the second unit you will investigate different types of diodes, including light-emitting diodes (LED’s) and a Zener diode. In the third unit you will rectify a sine wave generated by the ‘Output’ of the interface. In the last unit you will setup the basic circuitry for a power supply. Use DataStudio or ScienceWorkshop to record and analyze the data.

Unit One – Diode Properties

For You To Do

Use the ‘Output’ feature of the ScienceWorkshop interface to produce a voltage through a circuit with a diode and a resistor. Use one Voltage Sensor to measure the voltage drop (potential difference) across the diode. Use the other Voltage Sensor to measure the voltage drop across the resistor.

Use the built-in calculation in the software to determine the current through the resistor. Use the Graph display of current versus voltage to determine the characteristics of the diode.

PART I: Computer Setup
[image: image4.wmf]1.
Connect the ScienceWorkshop interface to the computer, turn on the interface, and turn on the computer.

2.
Connect one Voltage Sensor to Analog Channel A. Connect the second Voltage Sensor to Analog Channel B.

3.
Connect banana plug patch cords into the ‘OUTPUT’ ports on the interface.

4.
Open the file titled as shown:

DataStudio
ScienceWorkshop (Mac)
ScienceWorkshop (Win)

P53 LED 1.DS
(See end of activity)
(See end of activity)

•
The DataStudio file has a Workbook display. Read the instructions in the Workbook. The document also has a Graph display of current in milliamperes (mA) versus voltage (V), and the Signal Generator window that controls the ‘Output’.

•
See the pages at the end of this activity for information about modifying a ScienceWorkshop file.

•
The current is a built-in calculation based on the voltage drop across a 1000 ohm (1 kΩ) resistor (as measured by the Voltage Sensor connected to Channel B).

•
The Signal Generator is set to output 5.00 volt, up-ramp AC Waveform, at 2.00 Hz.

•
Data recording is set for 500 measurements per second. Data recording stops automatically at 0.5 seconds.

[image: image5.wmf]PART II: Sensor Calibration and Equipment Setup
•
You do not need to calibrate the Voltage Sensors.

1.
Connect the 1N-4007 diode (black with gray stripe at one end) between the component spring next to the top banana jack and the component spring to the left of the banana jack. Arrange the diode so the gray stripe is at the left end.

2.
Connect the 1 kΩ resistor (brown, black, red) between the component spring next to the bottom banana jack and the component spring to the left of the bottom banana jack.

3.
Connect a 5-inch wire lead between the component spring at the left end of the diode and the component spring at the left end of the 1 kΩ resistor.

4.
Put alligator clips on the banana plugs of both voltage sensors. Connect the alligator clips of the Channel A voltage sensor to the wires at both ends of the diode.

5.
Connect the alligator clips of the Channel B voltage sensor to the wires at both ends of the 1 kΩ resistor.

6.
Connect banana plug patch cords from the ‘OUTPUT’ ports of the ScienceWorkshop interface to the banana jacks on the AC/DC Electronics Lab circuit board.

PART III: Data Recording - Diode and 1 kΩ Resistor

1.
When everything is ready, start measuring data. (Click ‘Start’ in DataStudio or ‘REC’ in ScienceWorkshop.) The Signal Generator will start automatically.

•
Data recording will end automatically after 0.5 seconds.

•
Note: If the plot rapidly increases at the beginning then levels off to zero, the diode is reversed. Turn it around and record a new set of data.

Analyzing the Data: Diode and 1 kΩ Resistor
[image: image6..pict]1.
Resize the Graph to fit the data.

· The vertical axis shows the current in milliamperes based on a calculation using the voltage drop across the 1 kΩ resistor. The horizontal axis shows Voltage across the diode.

2.
Zoom in on the region of the plot of current and voltage where the current begins to increase. Make sure the upper boundary is beyond 2 milliamperes (mA).

[image: image7..pict]Џr�����x�Т��� �� ■сл�H���H�������x�Т�░u`�����
�����x�Т�������#���а�─�А�└�ј/Access_Softek_context save def
/dict_count countdictstack def
/op_count count 1 sub def
/cxy [currentpoint] def
66 dict begin
/showpage {} def
0 setgray 0 setlinecap
1 setlinewidth 0 setlinejoin
10 setmiterlimit [] 0 setdash
/languagelevel where
{pop languagelevel
1 ne
 {false setstrokeadjust false setoverprint
 } if
 } if
 0 792 translate
 1 -1 scale
 cxy 0 get 792 cxy 1 get sub translate
�а�┐�"�x�Т���а�─�А�└�q/exy [currentpoint] def
exy 0 get cxy 0 get sub 230 div exy 1 get cxy 1 get sub 120 div scale
0 -120 translate
��а�┐�"�������а�─�А�d��FH80���������p���8���8�і�8���8�і�p���8�«�8�Л�8�«�8�Л�� �1�4�І�?�│���������,����	Helvetica�����
�ђ�.���� ����@
╚x�s��+(
�C�)��h��)��a��)��n��)��n��)��e��)��l��)�� ��)��A��)-�C��)��h��)��a��)��n��)��n��)��e��)��l��)�� ��)��B���	`�Чx�s��(�U���b�)��l��)��a��)��c��)��k��(�#�U�r�)��e��)��d��������p���9���o���9���o���p���:�М�p�М�:�М�p�М�)w�r��)��e��)��d��(�Z�Н�r�)��e��)��d��(�#���b�)��l��)��a��)��c��)��k��)T�b��)��l��)��a��)��c��)��k��p�������9�������9���p���������&�������&�p�����f�8�f���f�8�f�p�����_���f���_���f�p���p���p�a�p���p�a�p���p�Љ�p�М�p�М�p�Љ�����+�2�1000 й��p�����h�9�h���h�9�h�p�����h�������h�����p�����М�9�М���М�9�М�p�����║���М���║���М�������p���*�.�D�.�*�.�D�.�(�T�4�Diode�p���,�і�7�ј�,�ј�7�і�p���,�ј�D�Љ�,�ј�D�Љ�p���,�Љ�D�Ќ�,�Ќ�D�Љ�p���,�Ќ�D�Ю�,�Ќ�D�Ю�p���,�Ю�D�б�,�б�D�Ю�p���,�б�D�д�,�б�D�д�p���,�д�D�г�,�г�D�д�p���,�г�D�»�,�г�D�»�p���8�»�D�│�8�│�D�»�� �q�&�,�0�F�O�9�O�F�O�@�@�:�0�3�@�,�O�9�O���������p�&�+�/�E�N�8�N�E�N�?�?�9�/�2�?�+�N�8�N�������@
╚x�s��+3 �O�)	�u��)��t��)��p��)��u��)��t��А�└�л%!PS-Adobe-2.0 EPSF-1.2
%%Title: P53 circuit diagram
%%Creator: FreeHand 8.0.1
%%CreationDate: 9/27/99 9:42 AM
%%BoundingBox: 0 0 230 120
%%FHPathName:PowerMac G3: Documents (backup!):01 Active Manuals:Physics Volume 2:Phys 2 TG 06101C:Phys 2 TG FreeHand files:P53 circuit diagram
%ALDOriginalFile:PowerMac G3: Documents (backup!):01 Active Manuals:Physics Volume 2:Phys 2 TG 06101C:Phys 2 TG FreeHand files:P53 circuit diagram
%ALDBoundingBox: -189 -343 423 449
%%FHPageNum:1
%%DocumentSuppliedResources: procset Altsys_header 4 0
%%ColorUsage: Color
%%DocumentProcessColors: Black
%%DocumentNeededResources: font Helvetica
%%+ font Courier
%%+ font Helvetica-Oblique
%%+ font Symbol
%%DocumentFonts: Helvetica
%%+ Courier
%%+ Helvetica-Oblique
%%+ Symbol
%%DocumentNeededFonts: Helvetica
%%+ Courier
%%+ Helvetica-Oblique
%%+ Symbol
%%EndComments
%%BeginAGDEmbeddedDoc: version 1.0
%:s8W,W5t==!^::f!!!#ao!!3-(<,$2\ErZ1?!!iQH0f_6Q#?)"=
%:!!!R^!!"W12).!F1,_-H1a"M53B$p</iG[H3B&cL1,1K`!!N?7!!#]$F*'fg@od;TG=,qZFCd^'EWH.C!":P63&EMp2`E]P1'.Fe5Qq-!\H5]>@;KKV!"T&k1bgV96jGCg0ebTB!&6;cblB^]0Y@Ac!!!$&!"DY2@omA^A8cZjBmO4lV*G:d#R(5.rrN0$$31*$"&<EO7s/MI&7f?n:gn!B!s&B&!+c3>!"Juo5R[\o!WW6#iAO@e
%:rr<B+!#,DF!"/c2&/5*E#$V'-2$+aC#+P\o*%V:\KI-^"*&I_-!<=*%!uM%=*(']+4TcZh'MJQ.!ZZ1[#ljrFHufCC;Zd(@(1E%"%6Xjq0`V1R!EM,a%fcY2"`Q4(<!77C!!G:i"98E5!"T&7!!YM%"9:;%!rt1_&c_n;4TQ3T)KfmR)FJXgFDkOkD*f1#"9SW0BOP^hFDl&#%l"1j!$_J1!,MXD!+Q"E!!!*$('FV1&fhYd?3t?r
%:!!+qg1B7g`(Ba^?h&L\R!'(;hEsN+pEc5_^"TeZ,Anc't!WW<a$;LYq!,hjX!,XLrCd/++0`V1R)ZUe/&HDeK!#P\N!!#;%!<=)>!#,DH56;r7$NS!F+95@@AH6rTF9DR[;[3D]TJI'W!,4:oAH4\!3>;]W"UY52%M8bU!$M=B%N>KM%O<b5!rsN$#9*Xe!$VCE"!IXc!!!bo!WW9:q#LI2g&Oh^!!!cr*WZ6V3=Qjo!!!c[EeA3F
%:!!.V$"TSN<1]RO<Aj$,V!!(6e2#p<K#TkJq(0#DV<?O."72,_%(3F["KED2iMuit`&-<W0!$<uu;^;>E(9mi>!Z&<H78Y0f!5SXZ2Z_EN"5EtY(1R[O(@2)&&3p:4nGiOj(F]>/3t;QrAU&;q1g+pGDDbo<!'(K7!$j]=!\jZT!!-%X'i[FF%KHYo!Cg-.AH6@+)/fLt!,_dOU1?%p70EcQ#^f\Z"[=M.4Vqo7Fu',?X(ad6bk/=O
%:@lGA-3s,aQ#Ak5+h%i@7.Q8gf!&XdFeJ;d-!#D:2!#DR9!2g>-<t?f;!6G6AINfQ0%m;g,#Ybgg0&7$<(Go8U!Z*j_"rG3I6T7;'"oqFT%!2Jg6NHTWn21:R!$.(H4WbOA*F0`e!.>ph($Yl$(%MD+/Kb$$lO!Ul2[C]Q#qGuU"#UE;+TOn1!5JR7(*t.)>cLm.!#@.1)D4)TqZ$UK!(@t_1Dr=]!&+CSZRl.W/.qp_$8DTV%d\j;
%:9)nqqrr=fZ%0-Kl2$+!_J3Ymo#J^)9#FuuY-NO;D5R(3_@NY^/NAjB:DerrX@<lF):18!651(-1)a-Ce1F<)%)#sXn!%80S"^;!`!#&"Y3<9*o4$?Pt1Hmr+!WWQ-,S2ah!!`KRs8;ots8>%e!%0o0#rM\k!!!'#$>*lM:B1=o$(6kT2]*#)/2o1)!^H`:!&Xce!!"eT6#&1U1&ra'"Jl)2_uKd'8eT?b*"m6J'&7m8iW9)[N%HMu
%:g&_o_!&afW'14K7(DBFV!!![^:(mdt)upEIp,rF%FT=3"!#%a#&chtGMEtZf!#&<6!#'Q-'4M"C!Y]8J3'.4Z-$oUl9*KqJ!(?mh!rs"A!rs"IHN_4f!"^U]'@?g\'ANQoR@62>j9#AqCJFjs-5/g$#64`<5;`HA'F\\"'GCHH0``!JXts5]!(gR"!,+AaF>6Af2+]h2s#glm?2n:4rr<$\#QOl)rr<'!rr<'!rrE!g2(/G)Ki5Bu
%:bA9Z\!<>E#"+;^`2ekGT5qN<A555=b(Gh(5!s&BnGQJ0VVuQf&fJ*@p!8o!2WhNc!cW+9O!,)DVGQEKu2#mV4".0W"J,fg8%gSiZ9*`]A":'r:[0lU4eGoG6",T5Df.d8Z!-J9o"5Z!<9*3ckH<"-Q"6->X6N^!ejZ!9p!-J9$!<G/$!Fqmj2ge$oSuSNE!*2+74$?IO!WYJ`%Qm(O%WW$\1BIOq#Rr]rfDkmWK`H5q3.)"HrQrS?
%:.56be0QDdHK`Et48HVA/)$#Qu6<aUI!)=?tf)YkI!BUGh3s@Vd#_`8$!%S3q6sBgJ.g6jl!*K^'CB+?g!(?l:$O'"("[#oerrN17$O8@)#<<0G!;F$X!(dOu!)!G#!!%]Q70"hA"\;i$10lC6(^Kdj'DMMa(PMjC!%S3V8m;H]@d=1ZKNS\:!-J9%$]>.A!/1Ebh(&X49NqZ[E%;)0lZikl!-J8l"U.Y*"Zh>&"m@WCqn5E7d]s%S
%:K`H5q8IKkJ#DE/#!%S3V:g4)[<%A+i63l1i#O8^N!&Xa)P5teI\jJ0;FZbq'2G$]m$8DP`3g63g7&j02P5us0$ig\9,sHdJ!rsU1%oag<*P_Y'S-V1387cU\ATVWr@4b8aChYBgEHP90$94X\Gm[St$8>@3[7Z,S%QON(Y?*^k0+&b&0+&^)0bm)5?#MX#AM0JR#660CW&3UL-l,'cBUrC6.0'?R!*T@&=V:]7"TVQu>S7#:`h"ig
%:+J/d$B+4hfSH9%U2_;WsF-&G'#66f*pi@JN!!)db[7*iC@K9>9#lllS2%)2?/=d"O!#d!\+M[sW#64XP4Irb`!$%ZI!!i%E2#pQ#!!#]`#QOQSkSF^/-NGIn+93cK2ZR8j83X@A872F)!)bA=*B9E"5<24R/=ck`[L,7o0U=]W<<+fW!%aZ[A30lESK7bhSP!f#HhnC1;ZQmLSMGX.17S@F2P!bjp795OO+V%O&LRu?!!*'!7U/=g
%:!WYLf!#l0!1b@cD!/1Dq!)$`"*(U&uEeOL9!&G6YmS/O3SH8e)<s:SSf*)Em%mGLD#RW9dK`H5q2['I;1]^,JK`H5q-NsNcpP2fR2-oAK9EGMS"GHhu!-\SOfQG&,"bcqF!2.L_"T`F@"XF'Js8N-#HP!uC;%!V_!-J:5K/Wr=f6@=M!-J8h"T`LB"X=!Is8N-#[fua,0ah%dK`Et17g1XP#;HTW!JLMB!&7_I('QL2I(]M9jSQoR
%:"oofV+X:kG+`nh[BH@F;lS/An!&+C,!#!s-+XS@H$NL/OBrH,4)P_"h4'b-@FoX[5`mH`(&HDe8!-&VO!$c1\G7OZuB`mNX4M1Xo-NO9$_Y>!)Bg_q$9dh6#$3jQY!<<B*+LF�А�└�лf3#EF>*B-T6`/S>5)%KMK$H;d$N!!*'!!-o%#!-eK_/S?(c@1u3V4+f+t6[UIu56h/g'^8DqB2^#QB)se6!<B<3ITmC+!)!n)!'r"pl\CBUJ0aIV
%:>6gjP!*WQ[!&XaB;<cj_8-&sL!-J:k4B2R*"b9YX*qogCFasHs",-_t!(R4'W-YrJ=94*UFT<cm!J4AV*@D!j[lk'XCBoOnFT=o8HT/Z`!JLMr!%.pNKNA==&c_k4!,E,N9EIFdK`K$;K`H<##MC^D5QQQ=70"\=!JXYZ)ZTm<J%bj`!-\T.%nCk3&VU3R!(R3AE=7I#FT<cm!Jje\#Q#D>!<<'#!4N+t$Vpq[!&XaH"Y]r^:,h^D
%:6Z%MWiGNc<,Agd:gB\,d#QTkFN,dPO!"LfV!!"He+H;!$/(l(T!,MXD2nNiQE!mt2W0#PKOT8N.!#074!07*[NY2<l"TXGn!!"<a"Hs>r.rGCn_@$8B!!hp<E!8E_E"W-N6O>&X$8pKo$Sqc5fa/HLDHK.(!3=cjfK^s,"dg,:!/ki_>=1W14%#8@E<)4'MCWZeQT]+7ECuW\"[.&o:&kr[!!&fb6$TI5!#)^A!#*!F:EfcP[f[+(
%:_ZKlhfc*j6WN>u:"ZZbf2,F8g-,"s\9`C[;9V=++7jt&2;72tq!1a`&!!N@m&c_n\9E_(#!%CSD>U`>QUa\uE5S0h1%KJ$[-ib@i/-)ML9Gda0rrI6A!2KUi!1PE2*Mtnf:Er4r$j-JC'S4[7!#$=P$:";K!ATC1!&F]W'1@1;9U7sH!#&<6!#%45!<<dB!WW98B`P(n"-Y8b9`GmM!<<nb0in>T(>O$4irB':(`)Iq$3C2/ebkbC
%:(@_A)#!\c$!+c.@+dp6NeP*0,2K_]t!3H5$HYs5l!s#A7!!"<="L/I;,tn@G;TLIJ9Xc15"S^>%9M#3a+dk"oF9)@Es8;q6J,oWJZ3UFAoIpM-!"&]+4!"AsK1I^Y#QOQ![MTJSJXNlF9G[[t9X=`)00oT<,to>e2b$RW,tpca+ql7r49PWa'E\F;*CUYN!)k'bREHmMbe;P#^3*,a!5&:3]+P)D)\<)O\e4uC,tnHW%fdnLSSR;h
%:""h#\.HLd.dRUHR.elNN,tqF[(_-Ns!%@mk4da,e9GUW%_@"<`_#V"l9HD%t9MNMg"XQh`!Y`r^!&*FC.ngRE(BH=P!<=)>!&QL4!W^;=&f"7V!<>hC!&OZp#V1E*#M2;(K`Hf,!-eO<J:3gc:]Z7M2#pV[`s'Ue"[B'frrN15"UB0?"[2a?5(ruj!&k'`!2;RV5QZW>2#of/6OO&\4X9L&W!G%Xbg8QlqZ$UK!!3rc!7?9tI0qK(
%:dK%UgC]FI\&c_n6!6l,V!&%CVdglF3<rrUgX=mWZpeofG2l&*.>hBl'!/IB$;*Ycp!<<'!eH")NXT6Qu<uomI;CA84ffK?j<uq>j="a_S;C,#F#;]K_<+5iD!+>k;!,EhL_r'-@i-A#T!)]uW!!(gf!!!0&g_'Se.80m(%fe%P"'e@!#JeqQX![oLpnP>spd>)^6$365Hl2na:OEHK@%[]e-3F5R!#Ja&!!!4omhsbC!!hp"[(*&g
%:/aicZ%KM3Xj\nf4@P^[<!94(6,>0'>2+8`_8p7)p3s?j%*[RQq#1N'E+quh;!&sE^*)e+394/8;8,s/#,r%BL!rs+2!rs+:!WW9;Z&gC7!!3p#]Dr!K_#PuA!6G6A(=ZOq(.8-<giWVW!!#(t(@2)&!Z(;,!#II7#QP85!!3rs!%IsK(IJ6(#lk8;+94b/BKo1.!,_dJ3DCUr6LY%a!q88R&c_nP!#knU!$)%@"!I[F(!.4]bQ&:e
%:"onW<l2q#$ncAdm(&7k1(,rc)!#Ai`$NL/-2%;FJ!<<ls'cEE&!$hOFJ,fR'+;QI-!&GE,1]RO<Ai0TO!!(6ed\J`#4$LF[!#A7N%9.HM>QXsAA-2fICQsGR!#B[)!JCOT(5r:p!Z$mum5kHGRS%bkG>7N+:D)n*!!!<*E=E<V-VXa5%fe1S!XFDg5;WWMR@5K(!r+Jlp\AE5;[FgG$3a]9O:X2J'0-'n'KZ9p#)3,[:'ptYbF/i`
%:?[r,M'FOm=!!*&t4:2'J?\/7ai!hOD<?F@-:B1=o$(6kTob\/=NDB(N:*@.[!(34G!:^'R/P[>Y5=e'q1G'85'`\5!W"XM0'-$u\9Yrpn,]s)C!rs!&!7Hrj<AaeN!rs!6!rs!]//)Io!!3gJ!+NA01BK.'-jc<13s4OG!#&'Y!!![(0+-N1WTmV1'J3)P5s%gHs#3n7!!rWS:8n*D:+oO5!#4c"r;],+q@Wc.#ln77%KIqQ[J<Mc
%:"TAo3hb4fU)mn<o
%:!!!A1!!*'"!<<*)JH,ZU#+:n^O@oSh!!WE^!Vh-E!;H;$AcMl4!WW9MU];A7!#Yb:1]Sp2!!P@`!WY"V'01S/!<<fq!!!4X!!\nq$32okO8o7\!=Jl*!!*&t4:2'I[ZUUs2#pGU$ig8/4U"U\rr<@nO9#G#%KJ$["U$=U+TO%n!=f)0%fcV0s"G;i!!&2W!!!YM!!%NL!#!La'b]#=!8O4dFTCD&!!3f/!<N6$'/9JU!>A*@%trC5
%:!!"-@',1NK'-$u\9Yrpn,]s)C!rs!&,a&-?!<<d,!rs!6!rs!>!rs!D!WW901_XR("?Q^4!!"n`'8$8b70'Ck!#)`(8co&,]R'e!!WW98d/a4\gcZ[H3s4Q,&d&+IliR5qZU'!!!^W*u#,t+r"Pn'*&"e!>HMD$igA0!rrFo-Q2tI7Sj(>-ijMQ7hRlcs8N0$#<N(odJs8BKEsLI#MfXc9.PuP4\5_U!W`R2!snrE>lap).K=#%
%:!WYLf!#l1L4ttVC"GHhu!!"tZ&%F-/U^'EkK`H5q>;%K1!")p63Wn+?#B_);fXO0LK`Hf,3sAap3sC<<K`F+k,r#B#!!**.!!!$+!=&W/!;?KW!87Fr!6G3@!65)L!3#se!/U]2!/1E*!!!"M!.Ous!,hjS!,DRK!+u93!+c.-!)ESh!)!;`!(R#X!Jg_C!'pTL!*)&d!!*N0:DPbe!6X4U-T_tA$T/_.!WW7&$kE>")#sZ8ZQINL
%:p&AJ$s#0u^!3#Pj4TbZe!"M\2H"D!r>X`1;F@0t_DfPgX!Aad=,!JI.!BHkc!F7$:5s#,K%m(4l"9Ude7f[Zf$Y6'51CJ71!!*f<!<<'#!!*'"$9nY#!WW6`Vu[YF!!#:g/I;X'#T*S<9E7.I!&kE)!>M.H2\,lg70PsW4:2]$!%A'e*!%&]!&HDk"WIFA:dbHe!!PFf63(Eo@m:iD!-1(<FT<5<D?+2Q!!,)4!!"G_"j%,q,HjKb
%:!?qRF3s[tQ+>s6$+$U<.$NrZt!!!$P!@%Ud!?,#[We1NV"$$i]2$[\K(2a*P!s'\J!)-O""8\rX02WK\'`nA:!<>=i"uRZH2%+;#,m+/q2kp?P5tQ,"#,;8j!*922"'IJcC]J9/%X/EX!!<6N!WN-"D$:&6!cJ02!'pSb!!E9,UH:[i@9!ML!-Bq#2Zs.39*$aIB*/5p!.,UIV,mWs!&X`X3@@/oGs;@J3<h&80cg:R.=Ju5LONbD
%:2ZS=/!<>am0`VPB&6Bo5&hX29!@e*d7OS9a#QP)7!':5_!!54g"5OqS!s&E%*Zk@3<WN2S!/1CS!**#!!(RTS!/1D0#V'-[W`T9&K`H5q!<B,Z!<E1S!/1DO"&]pk",-_T!2&BS!**$4!/1E,!&+s;#mX'N"9=eu"TYJ1(]XR9+6ig*X%`tU!/1CR!,WT7$3U?g!!"q`WiJGnq!q&ZK`FOA)#sX\$5!7;l8Ju?"bcqF!(O6q.FIJn
%:!,=i=W^7$m!$h5L!3og@!!!#a2us$[70#s^!m0`-s8TW)!WZsp!(.^1?"sZjpLO@(>WiHd"_e06!f7.C0a7XXrrN0%0`acY@Z^WiIG65,$;VLm!+c-3!$DCEK`Hf,!(-j%&h5^O8/(p1AH4[n"op1Y!D.c1!rr<P"uutp!1X6"[3C88K`LTAK`D)QBE3QB$qCtb�А�└�л!(mth+[@[\!'2Y4!/1CQ!*B6qs"a_1!/1CQ!!5G,!!%]Q+hgLt
%:K`D)Q1BLSqK`Hf,!!"tYn,EFhK`Hf,!*9Io"%N]P!(?kf!'gPc!/1E,!-^X/!'gM`rrN0nY=p!Q.Y\"Y!/1CQ!,)A0&<-Yj!.kN2!2'.B!!!!d!^[3I!/1CQ!([(j!/1E,!&.dc0`V7T!!<6[!Asm7!Aaa3!AOU/"9:n8TC+uF!!#c48:EC14Au7\70,[S5l_)h!'pTN!!%M8!(_Z.!C6]O!'pTN!3$&R!=/Z*703_p!(?lR/I!,?
%:!<9\c+92C85t_2D!+>q!!'pTN!!$@39*Irg5l^lbnSgbs:B3le5l^lb8,rVs3t>:r1^-/G5QLic563qK4TRYG3rqAC3<;*#Kb^Np!)bdiB0M#j11a!mF?'>>3d1Z,6_fSC!!-@0"onT&!,2TA!"&].0a7UX!?qS1!':/s!CR:q!C\^D630"G0*,#1,VXEi4K9D%ArZrn3gB[F2[]XU!"i[Y""O?g!!*&u#67:Q$!Ii>!^)#9S)R5]
%:3<B<`INU@,$oAFo!&/:f#&>(V!A"3N5QEnbR32K]J-#^#!G)63s8PQ&Ch7$a"9<7L!$`]g!!iQ*9iH.SBl7PhJ,jWj!<H[1!#%'f6tp.Q!)les"TSQg5QCcu4oe8jF*%B_F'^R%!$M=B'`\M6:18!N!<>Fd!EOUM_Z2k%1^*n"!#/]?2@1B(!CfUJDdrk_87c4?ATC!;!'kU8@gQa`C]e8OEtSmK6ZY-l!?Ns#E)0qXAMj`MF`=X)
%:"<RXE6loHBDfT[p.k<[]+or`gUc&3N'gMatF#+&5!&AmF;fHYbVD^=:Ai0U>!&G/e*^smVD.RU,!'i#-F*",(![AjC">'X*7KHKr0b-F1/Q\qP5]],dX8t7!/MIBF49o;q1''$uEc6)>!(d4l?o7s97VQLXEb.'33!;2A2,I^8:ipA3!!+;E!HTk\"(hO,-:)ZmDam0>>lePY6TQMK-oFm["^u:]1Di@ZAq9A,"@)u/9PJBUTQl,2
%:2Zbl?4Ua"E5li#n"<_N!@qu&M5\=VECc_\b!?P'X$j(?WARn.64TIhM6:,+%Bk'7GCq5CA$q,%86Npg!AnEt<3<E(Y'0-/69KsL/^a^WV4oeL^;FqF_!AFOR!E)j<GpEE,AUskI,r,L$!A$``Bk1dr57%=BF)rW-!G5hO1a?$$6<6fQ)?9aA!<H7&<`Vfq0,=Uk!EW63G]ZD3*#oGsFEBPd!'i:C=TKRC@:Cnj3tOFUF1WPP+Majf
%:%pCXf2ZbuMCIBU8(]di(%UjBdB6#GP@;n[O5WoARF#Y'=AcMj:!#/Cc/Bu<;Er[F2/cm7\"^YaTSco++F)qFqF#GF3"3)Pc!FGk07gV<_3>O:N@0'_0!'VKI6,7>+YlSA8!EG*_4WQ?dAH5%_7mnod7W1.1,lo4k!!,SY0gPe*!!!`7;ZU@C<B;p)!&=RU<rc,i0foCN!Fu3U!Dl``G5tT$!b;=7!CJXDAMF0c3<N4]@&"]3i$K7b
%:!&4Ib!EK5)3rrkL!*]J/3P@W[K!.6=631Bn@6FW92$662"#rRH5la1N5lghn5la1N5la1N5l`VBA-#I/A2+9W!7qAT;j@M>r_ihL"9MUc"8N3u!`]LX!X(di5m)$0-O'iP!@%aM!<:nm%4_Gh.fg,S#=/>7!Y-^]#?)'\!=(%[!EMB52]57"Gl^k*<]*'4#;H2Y'K6g`1B8UR(K37^A3BoO+TYl^+uK?Q70,gW1+!]R!*:6eI[:]-
%:<ujXP5la1N*'6Q-!'*=F5l`V>*!&;*5QO+N5QO+N!'rjN5QO+N5QO,q!uq>-!?D4@l0CX0
%:~>
%%EndAGDEmbeddedDoc
%%BeginResource: procset Altsys_header 4 0
userdict begin /AltsysDict 300 dict def end
AltsysDict begin
/bdf{bind def}bind def
/xdf{exch def}bdf
/defed{where{pop true}{false}ifelse}bdf
/ndf{1 index where{pop pop pop}{dup xcheck{bind}if def}ifelse}bdf
/d{setdash}bdf
/h{closepath}bdf
/H{}bdf
/J{setlinecap}bdf
/j{setlinejoin}bdf
/M{setmiterlimit}bdf
/n{newpath}bdf
/N{newpath}bdf
/q{gsave}bdf
/Q{grestore}bdf
/w{setlinewidth}bdf
/Xic{matrix invertmatrix concat}bdf
/Xq{matrix currentmatrix mark}bdf
/XQ{cleartomark setmatrix}bdf
/sepdef{
 dup where not
 {
AltsysSepDict
 }
 if
 3 1 roll exch put
}bdf
/st{settransfer}bdf
/colorimage defed /_rci xdf
/cntr 0 def
/readbinarystring{
 /cntr 0 def

2 copy readstring
 {
{
dup
(\034) search
{
length exch pop exch
dup length 0 ne
{
dup dup 0 get 32 sub 0 exch put
/cntr cntr 1 add def
}
{
pop 1 string dup
0 6 index read pop 32 sub put
}ifelse
3 copy
putinterval pop
1 add
1 index length 1 sub
1 index sub
dup 0 le {pop pop exit}if
getinterval
}
{
pop exit
} ifelse
} loop
 }if
 cntr 0 gt
 {
pop 2 copy
dup length cntr sub cntr getinterval
readbinarystring
 } if
 pop exch pop
} bdf
/_NXLevel2 defed {
 _NXLevel2 not {
/colorimage where {
userdict eq {
/_rci false def
} if
} if
 } if
} if
/md defed{
 md type /dicttype eq {
/colorimage where {
md eq {
/_rci false def
}if
}if
/settransfer where {
md eq {
/st systemdict /settransfer get def
}if
}if
 }if
}if
/setstrokeadjust defed
{
 true setstrokeadjust
 /C{curveto}bdf
 /L{lineto}bdf
 /m{moveto}bdf
}
{
 /dr{transform .25 sub round .25 add
exch .25 sub round .25 add exch itransform}bdf
 /C{dr curveto}bdf
 /L{dr lineto}bdf
 /m{dr moveto}bdf
 /setstrokeadjust{pop}bdf
}ifelse
/privrectpath {
 4 -2 roll m
 dtransform round exch round exch idtransform
 2 copy 0 lt exch 0 lt xor
 {dup 0 exch rlineto exch 0 rlineto neg 0 exch rlineto}
 {exch dup 0 rlineto exch 0 exch rlineto neg 0 rlineto}
 ifelse
 closepath
}bdf
/rectclip{newpath privrectpath clip newpath}def
/rectfill{gsave newpath privrectpath fill grestore}def
/rectstroke{gsave newpath privrectpath stroke grestore}def
/_fonthacksave false def
/currentpacking defed
{
 /_bfh {/_fonthacksav�А�└�лe currentpacking def false setpacking} bdf
 /_efh {_fonthacksave setpacking} bdf
}
{
 /_bfh {} bdf
 /_efh {} bdf
}ifelse
/packedarray{array astore readonly}ndf
/`
{
 false setoverprint

 /-save0- save def
 5 index concat
 pop
 storerect left bottom width height rectclip
 pop

 /MMdict_count countdictstack def
 /MMop_count count 1 sub def
 userdict begin

 /showpage {} def

 0 setgray 0 setlinecap 1 setlinewidth
 0 setlinejoin 10 setmiterlimit [] 0 setdash newpath

} bdf
/currentpacking defed{true setpacking}if
/min{2 copy gt{exch}if pop}bdf
/max{2 copy lt{exch}if pop}bdf
/xformfont { currentfont exch makefont setfont } bdf
/fhnumcolors 1
 statusdict begin
/processcolors defed
{
pop processcolors
}
{
/deviceinfo defed {
deviceinfo /Colors known {
pop deviceinfo /Colors get
} if
} if
} ifelse
 end
def
/printerRes
 gsave
 matrix defaultmatrix setmatrix
 72 72 dtransform
 abs exch abs
 max
 grestore
 def
/graycalcs
[
 {Angle Frequency}
 {GrayAngle GrayFrequency}
 {0 Width Height matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
 {0 GrayWidth GrayHeight matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
] def
/calcgraysteps {
 forcemaxsteps
 {
maxsteps
 }
 {
/currenthalftone defed
{currenthalftone /dicttype eq}{false}ifelse
{
currenthalftone begin
HalftoneType 4 le
{graycalcs HalftoneType 1 sub get exec}
{
HalftoneType 5 eq
{
Default begin
{graycalcs HalftoneType 1 sub get exec}
end
}
{0 60}
ifelse
}
ifelse
end
}
{
currentscreen pop exch
}
ifelse

printerRes 300 max exch div exch
2 copy
sin mul round dup mul
3 1 roll
cos mul round dup mul
add 1 add
dup maxsteps gt {pop maxsteps} if
dup minsteps lt {pop minsteps} if
 }
 ifelse
} bdf
/nextrelease defed {
 /languagelevel defed not {
/framebuffer defed {
0 40 string framebuffer 9 1 roll 8 {pop} repeat
dup 516 eq exch 520 eq or
{
/fhnumcolors 3 def
/currentscreen {60 0 {pop pop 1}}bdf
/calcgraysteps {maxsteps} bdf
}if
}if
 }if
}if
fhnumcolors 1 ne {
 /calcgraysteps {maxsteps} bdf
} if
/currentpagedevice defed {

 currentpagedevice /PreRenderingEnhance known
 {
currentpagedevice /PreRenderingEnhance get
{
/calcgraysteps
{
forcemaxsteps
{maxsteps}
{256 maxsteps min}
ifelse
} def
} if
 } if
} if
/gradfrequency 144 def
printerRes 1000 lt {
 /gradfrequency 72 def
} if
/adjnumsteps {

 dup dtransform abs exch abs max

 printerRes div

 gradfrequency mul
 round
 5 max
 min
}bdf
/goodsep {
 spots exch get 4 get dup sepname eq exch (_vc_Registration) eq or
}bdf
/BeginGradation defed
{/bb{BeginGradation}bdf}
{/bb{}bdf}
ifelse
/EndGradation defed
{/eb{EndGradation}bdf}
{/eb{}bdf}
ifelse
/bottom -0 def
/delta -0 def
/frac -0 def
/height -0 def
/left -0 def
/numsteps1 -0 def
/radius -0 def
/right -0 def
/top -0 def
/width -0 def
/xt -0 def
/yt -0 def
/df currentflat def
/tempstr 1 string def
/clipflatness currentflat def
/inverted?
 0 currenttransfer exec .5 ge def
/tc1 [0 0 0 1] def
/tc2 [0 0 0 1] def
/storerect{/top xdf /right xdf /bottom xdf /left xdf
/width right left sub def /height top bottom sub def}bdf
/concatprocs{
 systemdict /packedarray known
 {dup type /packedarraytype eq 2 index type /packedarraytype eq or}{false}ifelse
 {
/proc2 exch cvlit def /proc1 exch cvlit def
proc1 aload pop proc2 aload pop
proc1 length proc2 length add packedarray cvx
 }
 {
/proc2 exch cvlit def /proc1 exch cvlit def
/newproc proc1 length proc2 length add array def
newproc 0 proc1 putinterval newproc proc1 length proc2 putinterval
newproc cvx
 }ifelse
}bdf
/i{dup 0 eq
 {pop df dup}
 {dup} ifelse
 /clipflatness xdf setflat
}bdf
version cvr 38.0 le
{/setrgbcolor{
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
setrgbcolor}bdf}if
/vms {/vmsv save def} bdf
/vmr {vmsv restore} bdf
/vmrs{vmsv restore /vmsv save def}bdf
/eomode{
 {/filler /eofill load def /clipper /eoclip load def}
 {/filler /fill load def /clipper /clip load def}
 ifelse
}bdf
/normtaper{}bdf
/logt�А�└�лaper{9 mul 1 add log}bdf
/CD{
 /NF exch def
 {
exch dup
/FID ne 1 index/UniqueID ne and
{exch NF 3 1 roll put}
{pop pop}
ifelse
 }forall
 NF
}bdf
/MN{
 1 index length
 /Len exch def
 dup length Len add
 string dup
 Len
 4 -1 roll
 putinterval
 dup
 0
 4 -1 roll
 putinterval
}bdf
/RC{4 -1 roll /ourvec xdf 256 string cvs(|______)anchorsearch
 {1 index MN cvn/NewN exch def cvn
 findfont dup maxlength dict CD dup/FontName NewN put dup
 /Encoding ourvec put NewN exch definefont pop}{pop}ifelse}bdf
/RF{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RC}
 ifelse
}bdf
/FF{dup 256 string cvs(|______)exch MN cvn dup FontDirectory exch known
 {exch pop findfont 3 -1 roll pop}
 {pop dup findfont dup maxlength dict CD dup dup
 /Encoding exch /Encoding get 256 array copy 7 -1 roll
 {3 -1 roll dup 4 -2 roll put}forall put definefont}
 ifelse}bdf
/RCJ{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFJ
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFJ{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCJ}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFJ
{
 dup
 hasfont
 not
 {
pop
/Ryumin-Light-83pv-RKSJ-H
hasfont
{
/Ryumin-Light-83pv-RKSJ-H
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFJ{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFJ
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/GS {
 dup
 hasfont
 {
FFJ
curtextmtx makefont setfont
exch
5 1 roll
ts
pop
 } {
pop pop
ts
 } ifelse
} bdf
/RCK{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFK
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFK{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCK}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFK
{
 dup
 hasfont
 not
 {
pop
/JCsm
hasfont
{
/JCsm
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFK{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFK
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/RCTC{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFTC
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFTC{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCTC}
 ifelse
}bdf
/FDFTC
{
 dup
 hasfont
 not
 {
pop
/DFMing-Lt-HK-BF
hasfont
{
/DFMing-Lt-HK-BF
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFTC{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFTC
dup findfont
dup maxlength dict
CD
du�А�└�лp dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/fps{
 currentflat
 exch
 dup 0 le{pop 1}if
 {
dup setflat 3 index stopped
{1.3 mul dup 3 index gt{pop setflat pop pop stop}if}
{exit}
ifelse
 }loop
 pop setflat pop pop
}bdf
/fp{100 currentflat fps}bdf
/clipper{clip}bdf
/W{/clipper load 100 clipflatness dup setflat fps}bdf
userdict begin /BDFontDict 29 dict def end
BDFontDict begin
/bu{}def
/bn{}def
/setTxMode{av 70 ge{pop}if pop}def
/gm{m}def
/show{pop}def
/gr{pop}def
/fnt{pop pop pop}def
/fs{pop}def
/fz{pop}def
/lin{pop pop}def
/:M {pop pop} def
/sf {pop} def
/S {pop} def
/@b {pop pop pop pop pop pop pop pop} def
/_bdsave /save load def
/_bdrestore /restore load def
/save { dup /fontsave eq {null} {_bdsave} ifelse } def
/restore { dup null eq { pop } { _bdrestore } ifelse } def
/fontsave null def
end
/MacVec 256 array def
MacVec 0 /Helvetica findfont
/Encoding get 0 128 getinterval putinterval
MacVec 127 /DEL put MacVec 16#27 /quotesingle put MacVec 16#60 /grave put
/NUL/SOH/STX/ETX/EOT/ENQ/ACK/BEL/BS/HT/LF/VT/FF/CR/SO/SI
/DLE/DC1/DC2/DC3/DC4/NAK/SYN/ETB/CAN/EM/SUB/ESC/FS/GS/RS/US
MacVec 0 32 getinterval astore pop
/Adieresis/Aring/Ccedilla/Eacute/Ntilde/Odieresis/Udieresis/aacute
/agrave/acircumflex/adieresis/atilde/aring/ccedilla/eacute/egrave
/ecircumflex/edieresis/iacute/igrave/icircumflex/idieresis/ntilde/oacute
/ograve/ocircumflex/odieresis/otilde/uacute/ugrave/ucircumflex/udieresis
/dagger/degree/cent/sterling/section/bullet/paragraph/germandbls
/registered/copyright/trademark/acute/dieresis/notequal/AE/Oslash
/infinity/plusminus/lessequal/greaterequal/yen/mu/partialdiff/summation
/product/pi/integral/ordfeminine/ordmasculine/Omega/ae/oslash
/questiondown/exclamdown/logicalnot/radical/florin/approxequal/Delta/guillemotleft
/guillemotright/ellipsis/nbspace/Agrave/Atilde/Otilde/OE/oe
/endash/emdash/quotedblleft/quotedblright/quoteleft/quoteright/divide/lozenge
/ydieresis/Ydieresis/fraction/currency/guilsinglleft/guilsinglright/fi/fl
/daggerdbl/periodcentered/quotesinglbase/quotedblbase
/perthousand/Acircumflex/Ecircumflex/Aacute
/Edieresis/Egrave/Iacute/Icircumflex/Idieresis/Igrave/Oacute/Ocircumflex
/apple/Ograve/Uacute/Ucircumflex/Ugrave/dotlessi/circumflex/tilde
/macron/breve/dotaccent/ring/cedilla/hungarumlaut/ogonek/caron
MacVec 128 128 getinterval astore pop
/findheaderfont {
 /Helvetica findfont
} def
end %. AltsysDict
%%EndResource
%%EndProlog
%%BeginSetup
AltsysDict begin
_bfh
%%IncludeResource: font Helvetica
MacVec 256 array copy
/f0 /|______Helvetica dup RF findfont def
%%IncludeResource: font Courier
MacVec 256 array copy
/f1 /|______Courier dup RF findfont def
%%IncludeResource: font Helvetica-Oblique
MacVec 256 array copy
/f2 /|______Helvetica-Oblique dup RF findfont def
%%IncludeResource: font Symbol
0 dict dup begin
end
/f3 /Symbol FF def
_efh
end %. AltsysDict
%%EndSetup
AltsysDict begin
/onlyk4{false}ndf
/ccmyk{dup 5 -1 roll sub 0 max exch}ndf
/cmyk2gray{
 4 -1 roll 0.3 mul 4 -1 roll 0.59 mul 4 -1 roll 0.11 mul
 add add add 1 min neg 1 add
}bdf
/setcmykcolor{1 exch sub ccmyk ccmyk ccmyk pop setrgbcolor}ndf
/maxcolor {
 max max max
} ndf
/maxspot {
 pop
} ndf
/setcmykcoloroverprint{4{dup -1 eq{pop 0}if 4 1 roll}repeat setcmykcolor}ndf
/findcmykcustomcolor{5 packedarray}ndf
/setcustomcolor{exch aload pop pop 4{4 index mul 4 1 roll}repeat setcmykcolor pop}ndf
/setseparationgray{setgray}ndf
/setoverprint{pop}ndf
/currentoverprint false ndf
/cmykbufs2gray{
 0 1 2 index length 1 sub
 {
4 index 1 index get 0.3 mul
4 index 2 index get 0.59 mul
4 index 3 index get 0.11 mul
4 index 4 index get
add add add cvi 255 min
255 exch sub
2 index 3 1 roll put
 }for
 4 1 roll pop pop pop
}bdf
/colorimage{
 pop pop
 [
5 -1 roll/exec cvx
6 -1 roll/exec cvx
7 -1 roll/exec cvx
8 -1 roll/exec cvx
/cmykbufs2gray cvx
]cvx
 image
}
%. version 47.1 on Linotronic of Postscript defines colorimage incorrectly (rgb model only)
version cvr 47.1 le
stat�А�└�лusdict /product get (Lino) anchorsearch{pop pop true}{pop false}ifelse
and{userdict begin bdf end}{ndf}ifelse
fhnumcolors 1 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
ic im iy ik cmyk2gray /xt xdf
currenttransfer
{dup 1.0 exch sub xt mul add}concatprocs
st
image
 }
 ifelse
}ndf
fhnumcolors 1 ne {yt restore} if
fhnumcolors 3 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
1.0 dup ic ik add min sub
1.0 dup im ik add min sub
1.0 dup iy ik add min sub
/ic xdf /iy xdf /im xdf
currentcolortransfer
4 1 roll
{dup 1.0 exch sub ic mul add}concatprocs 4 1 roll
{dup 1.0 exch sub iy mul add}concatprocs 4 1 roll
{dup 1.0 exch sub im mul add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}true 3 colorimage
 }
 ifelse
}ndf
fhnumcolors 3 ne {yt restore} if
fhnumcolors 4 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
currentcolortransfer
{1.0 exch sub ik mul ik sub 1 add}concatprocs 4 1 roll
{1.0 exch sub iy mul iy sub 1 add}concatprocs 4 1 roll
{1.0 exch sub im mul im sub 1 add}concatprocs 4 1 roll
{1.0 exch sub ic mul ic sub 1 add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}{dummy}
true 4 colorimage
 }
 ifelse
}ndf
fhnumcolors 4 ne {yt restore} if
/separationimage{image}ndf
/spotascmyk false ndf
/newcmykcustomcolor{6 packedarray}ndf
/inkoverprint false ndf
/setinkoverprint{pop}ndf
/setspotcolor {
 spots exch get
 dup 4 get (_vc_Registration) eq
 {pop 1 exch sub setseparationgray}
 {0 5 getinterval exch setcustomcolor}
 ifelse
}ndf
/currentcolortransfer{currenttransfer dup dup dup}ndf
/setcolortransfer{st pop pop pop}ndf
/fas{}ndf
/sas{}ndf
/fhsetspreadsize{pop}ndf
/filler{fill}bdf
/F{gsave {filler}fp grestore}bdf
/f{closepath F}bdf
/S{gsave {stroke}fp grestore}bdf
/s{closepath S}bdf

 userdict /islevel2
 systemdict /languagelevel known dup
 {
pop systemdict /languagelevel get 2 ge
 } if
 put

 islevel2 not
 {
/currentcmykcolor
{
0 0 0 1 currentgray sub
} ndf
 } if

 /tc
 {
gsave
setcmykcolor currentcmykcolor
grestore
 } bind def
 /testCMYKColorThrough
 {
tc add add add 0 ne
 } bind def
 /fhiscomposite where not {
userdict /fhiscomposite
islevel2
{
gsave 1 1 1 1 setcmykcolor currentcmykcolor grestore
add add add 4 eq
}
{
1 0 0 0 testCMYKColorThrough
0 1 0 0 testCMYKColorThrough
0 0 1 0 testCMYKColorThrough
0 0 0 1 testCMYKColorThrough
and and and
} ifelse
put
 }
 { pop }
 ifelse
/bc4 [0 0 0 0] def
/_lfp4 {
 1 pop
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
taperfcn /frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/bcs [0 0] def
/_lfs4 {
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 tint1 tint2�А�└�л sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 2 lt {pop 2} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 div taperfcn /frac xdf
bcs 0
1.0 tint2 tint1 sub frac mul tint1 add sub
put bcs vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfs6 {
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bcs 0
tint2 tint1 sub frac mul tint1 add
put bcs vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfp6 {
 1 pop
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/lfp4{_lfp4}ndf
/lfs4{_lfs4}ndf
/rfs6{_rfs6}ndf
/rfp6{_rfp6}ndf
/cvc [0 0 0 1] def
/vc{
 AltsysDict /cvc 2 index put
 aload length dup 4 eq
 {pop dup -1 eq{pop setrgbcolor}{setcmykcolor}ifelse}
 {6 eq {sethexcolor} {setspotcolor} ifelse }
 ifelse
}bdf
0 setseparationgray
/imgr {1692 1602 2304 2394 } def
/bleed 0 def
/clpr {1692 1602 2304 2394 } def
/xs 1 def
/ys 1 def
/botx 0 def
/overlap 0 def
/wdist 18 def
0 2 mul fhsetspreadsize
0 0 ne {/df 0 def /clipflatness 0 def} if
/maxsteps 256 def
/forcemaxsteps false def
/minsteps 0 def
 userdict begin /AGDOrigMtx matrix currentmatrix def end
vms
-1881 -1945 translate
/currentpacking defed{false setpacking}if
/spots[
1 0 0 0 (Process Cyan) false newcmykcusto�А�└�лmcolor
0 1 0 0 (Process Magenta) false newcmykcustomcolor
0 0 1 0 (Process Yellow) false newcmykcustomcolor
0 0 0 1 (Process Black) false newcmykcustomcolor
]def
/textopf false def
/curtextmtx{}def
/otw .25 def
/msf{dup/curtextmtx xdf makefont setfont}bdf
/makesetfont/msf load def
/curtextheight{.707104 .707104 curtextmtx dtransform
 dup mul exch dup mul add sqrt}bdf
/ta2{
tempstr 2 index gsave exec grestore
cwidth cheight rmoveto
4 index eq{5 index 5 index rmoveto}if
2 index 2 index rmoveto
}bdf
/ta{exch systemdict/cshow known
{{/cheight xdf/cwidth xdf tempstr 0 2 index put ta2}exch cshow}
{{tempstr 0 2 index put tempstr stringwidth/cheight xdf/cwidth xdf ta2}forall}
ifelse 6{pop}repeat}bdf
/sts{/textopf currentoverprint def vc setoverprint
/ts{awidthshow}def exec textopf setoverprint}bdf
/stol{/xt currentlinewidth def
 setlinewidth vc newpath
 /ts{{false charpath stroke}ta}def exec
 xt setlinewidth}bdf

/strk{/textopf currentoverprint def vc setoverprint
 /ts{{false charpath stroke}ta}def exec
 textopf setoverprint
 }bdf
n
[] 0 d
3.863708 M
1 w
0 j
0 J
false setoverprint
0 i
false eomode
[0 0 0 1] vc
vms
1909.12 2008 m
2020 2008 L
2 w
S
n
2056 2008 m
2091.44 2008 L
S
n
2020 2013 m
2060 2013 L
2060 2002 L
2020 2002 L
2020 2013 L
[0 0 0 0] vc
f
n
1973.7131 2064.2 m
1921 2064.2 L
1921 2051.9002 L
1973.7131 2051.9002 L
1973.7131 2064.2 L
n
q
%%IncludeResource: font Helvetica
{
f0 [12 0 0 12 0 0] makesetfont
1921 2054.600159 m
-0.296234 0 32 -0.296219 0 (Channel) ts
-0.659912 0 rmoveto }
true
[0 0 0 1]sts
{
f0 [12 0 0 12 0 0] makesetfont
-0.296234 0 32 -0.296219 0 (A) ts
}
true
[0 0 0 1]sts
Q
false eomode
2064.373 2064.2 m
2011 2064.2 L
2011 2051.9002 L
2064.373 2051.9002 L
2064.373 2064.2 L
n
q
%%IncludeResource: font Helvetica
{
f0 [12 0 0 12 0 0] makesetfont
2011 2054.600159 m
-0.296234 0 32 -0.296219 0 (Channel B) ts
}
true
[0 0 0 1]sts
Q
false eomode
1907.6247 1988 m
1884.28 1988 L
1884.28 1977.7501 L
1907.6247 1977.7501 L
1907.6247 1988 L
n
q
%%IncludeResource: font Helvetica
{
f0 [10 0 0 10 0 0] makesetfont
1884.279999 1980.000122 m
0 0 32 0 0 (black) ts
}
true
[0 0 0 1]sts
Q
false eomode
1980.4531 2038 m
1966 2038 L
1966 2027.7501 L
1980.4531 2027.7501 L
1980.4531 2038 L
n
q
%%IncludeResource: font Helvetica
{
f0 [10 0 0 10 0 0] makesetfont
1966 2030.000122 m
0 0 32 0 0 (red) ts
}
true
[0 0 0 1]sts
Q
false eomode
1909.5 2007.54 m
1909.5 1954.5 L
1 w
[0 0 0 1] vc
false setoverprint
S
n
2091.5 2007.26 m
2091.5 1953.5 L
S
n
2108.1731 2038 m
2093.72 2038 L
2093.72 2027.7501 L
2108.1731 2027.7501 L
2108.1731 2038 L
n
q
%%IncludeResource: font Helvetica
{
f0 [10 0 0 10 0 0] makesetfont
2093.720001 2030.000122 m
0 0 32 0 0 (red) ts
}
true
[0 0 0 1]sts
Q
false eomode
2108.4531 1983 m
2094 1983 L
2094 1972.7501 L
2108.4531 1972.7501 L
2108.4531 1983 L
n
q
%%IncludeResource: font Helvetica
{
f0 [10 0 0 10 0 0] makesetfont
2094 1975.000122 m
0 0 32 0 0 (red) ts
}
true
[0 0 0 1]sts
Q
false eomode
1907.3447 2038 m
1884 2038 L
1884 2027.7501 L
1907.3447 2027.7501 L
1907.3447 2038 L
n
q
%%IncludeResource: font Helvetica
{
f0 [10 0 0 10 0 0] makesetfont
1884 2030.000122 m
0 0 32 0 0 (black) ts
}
true
[0 0 0 1]sts
Q
false eomode
2009.3447 2038 m
1986 2038 L
1986 2027.7501 L
2009.3447 2027.7501 L
2009.3447 2038 L
n
q
%%IncludeResource: font Helvetica
{
f0 [10 0 0 10 0 0] makesetfont
1986 2030.000122 m
0 0 32 0 0 (black) ts
}
true
[0 0 0 1]sts
Q
false eomode
1909.5 2057.5 m
1909.5 2008.46 L
[0 0 0 1] vc
false setoverprint
S
n
1909.5 2058.5 m
1918.5 2058.5 L
S
n
1982.5 2057.5 m
1982.5 2009.18 L
S
n
1975.5 2058.5 m
1982.5 2058.5 L
S
n
1909.5 1953.5 m
1977.66 1953.5 L
S
n
2091.5 1953.5 m
2025.86 1953.5 L
S
n
2055.7051 1988 m
2023 1988 L
2023 1977.7501 L
2055.7051 1977.7501 L
2055.7051 1988 L
n
q
%%IncludeResource: font Helvetica-Oblique
{
f2 [10 0 0 10 0 0] makesetfont
2023 1980.000122 m
0 0 32 0 0 (1000) ts
}
true
[0 0 0 1]sts
%%IncludeResource: font Symbol
{
f3 [10 0 0 10 0 0] makesetfont
0 0 32 0 0 (W) ts
}
true
[0 0 0 1]sts
Q
false eomode
vmrs
1984.5 2057.5�А�└�� m
1984.5 2008.46 L
S
n
1984.5 2058.5 m
2007.5 2058.5 L
S
n
2091.5 2057.5 m
2091.5 2008.46 L
S
n
2066.5 2058.5 m
2091.5 2058.5 L
S
n
1928 2022 m
1928 1996 L
2 w
S
n
1959.1279 1989 m
1933 1989 L
1933 1978.7501 L
1959.1279 1978.7501 L
1959.1279 1989 L
n
q
%%IncludeResource: font Helvetica-Oblique
{
f2 [10 0 0 10 0 0] makesetfont
1933 1981.000122 m
0 0 32 0 0 (Diode) ts
}
true
[0 0 0 1]sts
Q
false eomode
2024 2020 m
2020 2009 L
[0 0 0 1] vc
false setoverprint
S
n
2024 2020 m
2027 1996 L
S
n
2033 2020 m
2027 1996 L
S
n
2033 2020 m
2039 1996 L
S
n
2044 2020 m
2039 1996 L
S
n
2044 2020 m
2048 1996 L
S
n
2054 2020 m
2048 1996 L
S
n
2054 2020 m
2057 1996 L
S
n
2061 2008 m
2057 1996 L
S
n
1960 2008 m
1960 1999.3335 1960 1995 1960 1995 C
1960 1995 1954.8332 1997.0001 1944.5 2001 C
1934.1668 2004.9999 1929 2007 1929 2007 C
1929 2007 1934.1668 2009.3334 1944.5 2014 C
1954.8332 2018.6666 1960 2021 1960 2021 C
1960 2021 1960 2016.6665 1960 2008 C
[0 0 0 0] vc
f
[0 0 0 1] vc
S
n
2020.0387 1958.7268 m
1983.9753 1958.7268 L
1983.9753 1945.7269 L
2020.0387 1945.7269 L
2020.0387 1958.7268 L
n
q
%%IncludeResource: font Helvetica
{
f0 [12 0 0 12 0 0] makesetfont
1983.975281 1949.126907 m
0 0 32 0 0 (Output) ts
}
true
[0 0 0 1]sts
Q
false eomode
vmr
vmr
end
%%Trailer
%%DocumentNeededResources: font Helvetica
%%+ font Courier
%%+ font Helvetica-Oblique
%%+ font Symbol
%%DocumentFonts: Helvetica
%%+ Courier
%%+ Helvetica-Oblique
%%+ Symbol
%%DocumentNeededFonts: Helvetica
%%+ Courier
%%+ Helvetica-Oblique
%%+ Symbol
��А�└�icount op_count sub {pop} repeat
countdictstack dict_count sub {end} repeat
Access_Softek_context restore
��а�┐�

3.
Use the built-in analysis tools to measure the value of the turn-on voltage at the point on the plot where the current reaches 2 milliamperes.

· Hint: In DataStudio, use the ‘Smart Tool’ ([image: image2.png]

). The ‘Smart Tool’ displays the coordinates of its position as you move it to any position in the Graph display. When the ‘Smart Tool’ is on a data point, the ‘y’ coordinate is the current and the ‘x’ coordinate is the voltage value at that point. In ScienceWorkshop, use the ‘Smart Cursor’.

Unit Two – Light-Emitting Diodes

For You To Do

Use the ‘Output’ feature of the ScienceWorkshop interface to produce a voltage through a circuit with a light-emitting diode (LED) and a resistor. Use one Voltage Sensor to measure the voltage drop (potential difference) across the LED. Use the other Voltage Sensor to measure the voltage drop across the resistor.

PART I: Computer Setup
•
You do not need to change the computer setup.

[image: image8..pict]PART II: Sensor Calibration and Equipment Setup
1.
Prepare the red, yellow, and green LED’s by very carefully bending the wire leads so they can fit in the component springs in place of the diode you used in Unit One.

2.
Replace the diode from Unit One with the first LED (red). Arrange the first LED so the short lead (cathode) is to the left.

•
The wire lead that is connected to the cathode of the LED is slightly shorter, and has a beveled shoulder near where the wire enters the LED.

PART IIIA: Data Recording – Light-Emitting Diodes
1.
When everything is ready, start recording data.

•
The Signal Generator will start automatically. Data recording will end automatically after 0.5 seconds.

2.
Replace the first LED (red) with the next LED (yellow).

3.
Repeat the data recording procedure with the yellow and green LED.

•
You should now have four data sets.

Analyzing the Data: Light-Emitting Diodes
1.
Setup the Graph display to show only the data for the red LED. Resize the Graph to fit the data.

2.
Zoom in on the region of the plot of current and voltage where the current begins to increase. Make sure the upper boundary is beyond 2 milliamperes (mA).

3.
Use the built-in analysis tools to measure the value of the turn-on voltage at the point on the plot where the current reaches 2 milliamperes.

4.
Repeat the analysis process for the plot of Current versus Voltage for the yellow LED.

5.
Repeat the analysis process for the plot of Current versus Voltage for the green LED.

PART IIIB: Data Recording - Bi-Color Diode
1.
Carefully bend the wire leads of the CLEAR (bi-color) light-emitting diode so they can fit in the component springs in place of the last diode you used in PART IIIA of this unit.

2.
Replace the green LED with the bi-color LED.

3.
When everything is ready, start recording data. The Signal Generator will start automatically.

4.
Data recording will end automatically after 0.5 seconds.

•
How does the behavior of the bi-color LED differ from the other LED’s?

Analyzing the Data: Bi-Color Led
1. [image: image9..pict]Setup the Graph display to show only the data for the bi-color LED. Resize the Graph to fit the data.

2.
Zoom in on the RIGHT hand region of the plot of current and voltage where the current begins to increase. Make sure the upper boundary is beyond 2 milliamperes (mA).

3.
Use the built-in analysis tools to measure the value of the turn-on voltage at the point on the plot where the current reaches 2 milliamperes.

4.
Resize the Graph to fit the data. Zoom in on the LEFT-hand region of the plot of current and voltage where the current begins to increase. Make sure the lower boundary is below -2 milliamperes (mA).

5.
Use the built-in analysis tools to measure the value of the turn-on voltage at the point on the plot where the current reaches -2 milliamperes.

Record your results in the Lab Report section.

Lab Report – Activity P53: Diodes Lab 1 – Properties & LED’s

What Do You Think?

What are the properties of various types of diodes?

Data Table 1: Light-Emitting Diodes

Description
Voltage (V) at 2 mA

Diode & 1 k(resistor

Red LED

Yellow LED

Green LED

Data Table 2: Bi-Color LED

Voltage (V) at 2 mA
Voltage (V) at -2 mA

Bi-Color LED

Questions

1.
In Unit One, what does the plot of Diode Current vs. Voltage mean?

2.
In Unit Two, which LED (light-emitting diode) has the lowest turn-on voltage? Which LED has the highest turn-on voltage?

3.
In Unit Two, how does the forward turn-on voltage for the Bi-Color LED compare to any of the colored LED’s? How does the reverse turn-on voltage for the Bi-Color LED compare to any of the colored LED’s?

4.
How does the behavior of the Bi-Color LED differ from the other LED’s?

Modify an existing ScienceWorkshop file
Open the ScienceWorkshop File

Open the file titled as shown:

ScienceWorkshop (Mac)
ScienceWorkshop (Win)

P46 Diodes Lab 1
P46_DIO1.SWS

This activity uses the ‘Output’ feature of the ScienceWorkshop 750 interface to provide the output voltage. Remove the Power Amplifier in the Experiment Setup window.

Remove the Power Amplifier Icon

[image: image10..pict]In the Experiment Setup window, click the Power Amplifier icon and press <delete> on the keyboard.

Result: A warning window opens. Click ‘OK’ to return to the setup window.

Change the Sampling Options

[image: image11..pict]Open the ‘Sampling Options’ window. Change the ‘Start’ condition to ‘None’. Change the ‘Stop’ condition from ‘Samples’ to ‘Time’. Enter ‘0.5’ as the amount of time. Click ‘OK’ to return to the Sampling Options window. Click ‘OK’ again to return to the Experiment Setup window.

� EMBED Word.Picture.8 ���

To Channel B

To Channel A

To Interface

� EMBED Word.Picture.8 ���

Cathode-

Shorter beveled ‘shoulder’ at the top of the lead

� EMBED Word.Picture.8 ���

p. 152
©1999 PASCO scientific
P53

P53
©1999 PASCO scientific
p. 151

[image: image12..pict][image: image13..pict][image: image14..pict][image: image15..pict][image: image16..pict][image: image17..pict][image: image18..pict][image: image19..pict]_999937234.doc
[image: image1..pict][image: image2..pict][image: image3..pict]

_999944384.doc
[image: image1..pict][image: image2..pict]

_981177759.doc
[image: image1.png]

