Physics Labs with Computers, Vol. 2

Student Workbook

P55: Transistor Lab 1 - Digital Switch

012-07001A

Name _____________________
Class ______________
Date _________

Activity P55: Transistor Lab 1 – The NPN Transistor as a Digital Switch (Power Output, Voltage Sensor)

Concept
DataStudio
ScienceWorkshop (Mac)
ScienceWorkshop (Win)

Semiconductors
P55 Digital Switch.DS
(See end of activity)
(See end of activity)

Equipment Needed
Qty
From AC/DC Electronics Lab*
Qty

Voltage Sensor (CI-6503)
1
Light-emitting diode (LED), red
1

Alligator Clip Adapters (SE-9756)
2
Resistor, 330 ohm (Ω)
1

Patch Cord (SE-9750)
4
Resistor, 22 kilo-ohm (Ω)
1

Power Supply, 5 V DC (SE-9720)
1
Transistor, 2N3904
1

Wire Lead, 5 inch
2

(* The AC/DC Electronics Lab is EM-8656)

What Do You Think?

[image: image1.wmf]Using your library or the Internet, explore the following: What key aspects of the transistor aided in revitalizing Japan’s economy after WWII?

Take time to answer the ‘What Do You Think?’ question(s) in the Lab Report section.
The purpose of this activity is to investigate how the npn transistor operates as a digital switch.

Background

The transistor is the essential ingredient of every electronic circuit, from the simplest amplifier or oscillator to the most elaborate digital computer. Integrated circuits (IC’s) which have largely replaced circuits constructed from individual transistors, are actually arrays of transistors and other components built from a single wafer-thin piece or “chip” of semiconductor material.

The transistor is a semiconductor device that includes two p-n junctions in a sandwich configuration which may be either p-n-p or, as in this activity, n-p-n. The three regions are usually called the emitter, base, and collector.

[image: image20..pict]
[image: image2.wmf]
[image: image3.wmf]

In a transistor circuit, the current to the base controls the current through the collector “loop”.

The collector voltage can be considerably larger than the base voltage. Therefore, the power dissipated by the resistor may be much larger than the power supplied to the base by its voltage source. The device functions as a power amplifier (as compared to a step-up transformer, for example, which is a voltage amplifier but not a power amplifier). The output signal can have more power in it than the input signal. The extra power comes from an external source (the power supply). A transistor circuit can amplify current or voltage. The circuit can be a constant current source or a constant voltage source.

A transistor circuit can serve as a ‘digitial’ electric switch. In a mechanical electric switch, a small amount of power is required to ‘switch on’ an electrical device (e.g., a motor) that can deliver a large amount of power. In a ‘digital’ transistor circuit, a small amount of power supplied to the base is used to “switch on” a much larger amount of power from the collector.

Here is some general information. A transistor is a three-terminal device. Voltage at a transistor terminal relative to ground is indicated by a single subscript. For example, VC is the collector voltage. Voltage between two terminals is indicated by a double subscript: VBE is the base-to-emitter voltage drop, for instance. If the same letter is repeated, it means a power-supply voltage: VCC is the positive power-supply voltage associated with the collector.

A typical npn transistor follows these rules:

1.
The collector must be more positive than the emitter.

2.
The base-to-emitter and base-to-collector circuits behave like diodes. The base-emitter diode is normally conducting if the base is more positive than the emitter by 0.6 to 0.8 volts (the typical forward “turn on” voltage for a diode). The base-collector diode is reverse-biased.

3.
The transistor has maximum values of IC, IB, and VCE and other limits such as power dissipation (ICVCE) and temperature.

4. If rules 1 – 3 are obeyed, the current gain (or amplification) is the ratio of the collector current, IC, to the base current, IB. A small current flowing into the base controls a much larger current flowing into the collector. The ratio, called “beta”, is typically around 100.

SAFETY REMINDER
· Follow all safety instructions.
[image: image4.wmf]

For You To Do

Use the ‘Output’ feature of the ScienceWorkshop interface to supply an AC voltage to the base of the npn transistor. Use the DC power supply to supply a voltage to the collector of the transistor. Use one Voltage Sensor to measure the voltage drop (potential difference) across a resistor in series with the power supply and the collector of the transistor.

Use DataStudio or ScienceWorkshop to record and display the ‘Output Voltage’ to the base of the transistor (Vbase) and the voltage drop across the resistor in series with the collector (Vcollector). Find the value of ‘Vbase’ (voltage across the base) that causes the value of ‘Vcollector’ to increase from zero. In other words, determine the voltage at which the transistor ‘switches on’.

PART I: Computer Setup
[image: image8.wmf]1.
Connect the ScienceWorkshop interface to the computer, turn on the interface, and turn on the computer.

2.
Connect the Voltage Sensor to Analog Channel A.

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

4.
Open the document titled as shown:

DataStudio
ScienceWorkshop (Mac)
ScienceWorkshop (Win)

P55 Digital Switch.DS
(See end of activity)
(See end of activity)

•
The DataStudio document has a Graph display and a Workbook display. Read the instructions in the Workbook.

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

•
The Signal Generator is set to output a 1.6 volt ‘Sine Wave’ at 1 Hz. The output is set to start and stop automatically when you start and stop measuring data.

•
Data recording is set at 200 Hz with a Start Condition of ‘Output Voltage’ going above 0.01 V and a Stop Condition of Time equal 1 second (about 200 samples).

PART II: Sensor Calibration and Equipment Setup
•
You do not need to calibrate the Voltage Sensor.

[image: image9..pict][image: image10..pict]1.
Insert the 2N3904 transistor into the socket on the AC/DC Electronics Lab circuit board. The transistor has a half-cylinder shape with one flat side. The socket has three holes labeled “E” (emitter), “B” (base) and “C” (collector). When held so the flat side of the transistor faces you and the wire leads point down, the left lead is the emitter, the middle lead is the base, and the right lead is the collector.

2.
Connect the 22-kΩ resistor (red, red, orange) vertically between the component springs at the left edge of the component area.

3.
Connect the 330-Ω resistor (orange, orange, black) horizontally between the component springs to the left of top banana jack.

4.
Carefully bend the wire leads of the red light-emitting diode (LED) so it can be mounted between component springs. Connect the LED between the component springs to the left of the 330-Ω resistor. Arrange the LED so its cathode (short lead) is to the left (away from the resistor).

5.
Connect a wire lead from the component spring at the base terminal of the transistor to the component spring at the top of the 22-kΩ resistor.

6.
Connect another wire lead from the component spring at the collector terminal of the transistor to the component spring at the left end of the LED.

7.
Connect a patch cord from the positive (+) terminal of the DC power supply to the top input jack on the edge of the circuit board.

8.
Use an alligator clip adapter to connect another patch cord from the negative (-) terminal of the DC power supply to the component spring of the emitter terminal of the transistor

9.
Use an alligator clip adapter to connect the patch cord from the positive ([image: image5.wmf]r¤�����������ÿ��ÿþ.`�H���H����������
o©P�����
���������������#��� �Ä�¡�À�Ž/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
� �¿�"������� �Ä�¡�À�n/exy [currentpoint] def
exy 0 get cxy 0 get sub 21 div exy 1 get cxy 1 get sub 18 div scale
0 -18 translate
� �¿�"������� �Ä�¡�d��FH80���������p�F���������	�����������������	���
�	���
�����
���������
���	���	���	���p���	���	���	���	���¡�À�Ð%!PS-Adobe-2.0 EPSF-1.2
%%Title: Output icon
%%Creator: FreeHand 8.0.1
%%CreationDate: 9/29/99 9:30 AM
%%BoundingBox: 0 0 21 18
%%FHPathName:PowerMac G3:Desktop Folder:Output icon
%ALDOriginalFile:PowerMac G3:Desktop Folder:Output icon
%ALDBoundingBox: -295 -386 317 406
%%FHPageNum:1
%%DocumentSuppliedResources: procset Altsys_header 4 0
%%ColorUsage: Color
%%DocumentProcessColors: Black
%%EndComments
%%BeginAGDEmbeddedDoc: version 1.0
%:s8W,W5t==!^::f!!!"d;!!3-(<,$2\ErZ1?!!iQH0f_6Q#?)tq
%:!!!P5!!"W03ANKO1,gsK2'=V62`Uj</het91H@9L1GLZc!!N?7!!#]$F*'fg@od;TG=,qZFCd]LEWH.C!":P63&EKQ!&lkn1'.Fe5m76"\H5]>@;KKV!"T&k1bgciKL>tt+>GQ0g]0&c1<feY2DDcD!!!!""98m*@:NAQDId[0;e^PU"[E%g"98N($Y3gi@rc:&FD5Z2&J+pB*WQ1b!!<3$8,u0]!!:jU-ia8IiW%j<q#WtemCd;J
%:7Kk1Bqu?f8QiI,E!S@H%!(d<(!!!$"!!<3$!<_NCE%qA\!<rO3#QP_CO<+B%3s[bP:i^8f"9<OAARb]t#R19(!,hjX!,V]I!+>kD2[g3qATW$.DJ)FQCh4Fb:18!B$jQbA!#bi'!,qpW3<EanTE$)79E8-M!)Pf\D`%MQ!&FU/MBFbVFoX9T!&62./c[V'!=o/?W([0kQ8emF/58Dt1&q:j=[QV=!!$tP@;\++6#^dZAKXZJL?s'[
%:+A`%<Ec3'Y1GBqp1,(F:/ho.96N[<H&-m/nA4Qu/!&HVk1,1[E!BM5$(diFeFDl"p@rc-l1DKli"oo&;#QQga2)Yb[!,2Ec!&cqE0E>WQ+TP.8!rrWb"KDM,!"%-cB`NGZ7h3<84:sIs=Cu,b7WiTY!!!*$"u$Mj$tTE\!-C@)E]j[3E+*^',q'<Q!WY9+#B3BR@g!#:*!H?BrrN2U*BYAu-;J,r&[4cJBfmY;@:r7@1B@M2Y0ma\
%:!!*'A!$VDf!$D=C3[6ik6m`TJ%fct;'EA+;>J^sP!'LH),R0b>!$!No0ED.n1]g&k"NUQ_49HE$!$"?+!'LE(9EG1q*,u%1!$)%>*.2f0KMqsS*/OY=!",Sk2$XHh!!-+Z#7ge9!&kO'ATIkP%0-r)%0-h;!$hOh!#n*H)#tKR(B>!]('#(0#nm:O!"f2B4TPsO$48X.'^l;-#;[/"3%+k/3=#ii=o\[*!&k<'IK3#j+92NE4+&MR
%:6NAJ6#QPo886B4sDf//IKLB6j@:++qE&WnuEb/i:!,cp$5]&4U@"]bWrt'&J9nHl-.O0QJF`M;;@;[b!ASdQ_#QP,1"TT3(De!p,ASqJJF@11lFDl"sBk;L0!!!*$!)Nr7@;KOtDf0+f!!>.]63(g%"A</'@fU9E!!<3T"98H&DhfnE!(R=T!!rW[M?3b[h&K@Q!<<0$#'4m,DejlR70N_m"D2@aC]XS=!!WEu!,i,K!-/'V.Kdus
%:1BqXq!rrE'!rr<Y!&T<>!!"eT1&rs-!'pVf!&afW/c[I'!C/19.f_!u-oV59f`N>s;ugJ0(*n,)F9DRu>6dG&;ugVq"_@Zf%KHj/#X&=n1B7Id&HFlm!"KqM!"L7S5QDW(!$VC^!#kn^!!36G!&srjAH3J*!WW9:q#LI271T@u()-iN(,6:!;Akl&!#?g[!It.M(,ZK^Aj$,V$7c)VbfhpE9N)2s(0#DVA-2fI9b[R-.0UK/<]V3@
%:FTI-t!#CLp!!3pu!'*+CS,r[%!Wj.B!!!'9\H"Yj!Z&TP3<^0t7+?>]g]INl@gW2OliI.g(@_A)!Z)CP.0)Lo%LH*GG]Zl+H#-.j2$3lSPq`7=3=S1Q5"?/=!!!!"<'M*_%KHYo!CR&[?Q!DTB/LTG!-J9Z!+\#3$35SW,ln,O!"<d^A5$EWATCOSD-dFNJhX5,0`Xoe6i]RS6QH4.70#s\!!s&6!!*'!!WZ!s!#l0]+nl5Qd-UV-
%:q!6?&K`Hf,!&t#25d+8jK`H5q2[)bTb6=U?7tLeH"UG).s8N3%#64`1#K79:"it'Ol\,<r!;6Z/aQ`a,)[FL$pBLZu_V"/Z`ZMMl_Z7^^bsr6K'GJ?h:I>606NcQ<#L3oC!pJp'!(-hg!7HGm#I>iE#L<U4#I?Ml#6@BH$oA3q'o#'Xf67YT+Ys5ql3HkcFT<fj$Rc#[5772O8-)83!!h=7!(_V>5Q:uE0`ZV%-ij](!=L:V!W%?`
%:$Rc#`-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`s8OJJ$Rc#`-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`-ij](!=Sr--ij](!=L:V$Rc#`-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`s8OJJ$Rc#`-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`-ij](!=Sr--ij](!=L:V$Rc#`ji?iM
%:-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`s8OJJ$Rc#`-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`-ij](!=Sr--ij](!=L:V$Rc#`-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`s8OJJ$Rc#`-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`-ij](!=Sr--ij](aR80/
%:!=L:V$Rc#`-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`s848G$Rc#`-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`-ij](!=L:V$Rc#`!"(DJ!!4kT!<<-#8,u*r!!#Uk:]LJ#!!H7$s8N'j!!!?+!LEm]&-)\4!<B(kU&[7V!<iJ%o`.Ve"98p*@<lF)70'Q&Bll^\Ci==o!!,.aAHGU,9`S"?:BCM#>67Iu63'R[9j4L]
%:!rrN*7f[Z3VZ:E2A,p0@Es_nF"T\T&!WY^nbmA%`;\/p/mflbn!!N?&s8N'u!)W_([n?]$$31&l!!#"c&HDh""'>U)"9;4"<r`4\"<[[E"[<Sc!+>k;!,DRI!-/'X]WaO,DES@4!+?")$31&r%pT/94V%Ml!*^ZJ!*WG/$312d"98E&/c]/W=TDLQ5Z\d-!!>(_7lplc2%a^+!!<4.!!&+seH#Y]"U>#?DcTpB!WZ:&!&52m`fkk)
%:2&:3o#uKc%3=07[!+Gp-J,oX["$79[Wac,k#QW7Z<rle5=Z$D"!,O_*G;B>2!WN-"@fnk)!!)OY=TCek5l^lb"98Z_*FVqPD?+c5#=eo.s$]Q]0`YDZ2[#<O0`_=U2#m\<%mp>B56>^e!@IeY!':qqs'l?o.n>X,!<=tX3rq8Q6Pf_&!<dfq!,)@E3u29*?jH`s.g5oK!WW3%3scaN"5OqQ'EJ46s4(-N!/1E,!!3.#2'PO%HsZ:Y
%:ipVR$K`EeN.]NJ8&cm[dFT;FBW]1"[!/1E,!;ujq"&]pk",-_T!!*("<G2Ad!/1D.%PJ+n5UQ[7QjkbL"TYJ1(]XR9s/N+o$\\S7!!*(:)*/*-!0$tS`rJ%(WiJGn9*0eI70"2*!$Va]s8V@C#Y>2R!0S!a!(O6q!,AN#$31&NpLO?0?"F!9!-f:E2us$[70#s^lDjma\P<2+C,c2\)mN30?"sZjpLO=f$V:M9#"o#S#<4%72J\r.
%:!<<'#!!:RB0`acY#$NDSs!fc2:DeccAH2c3+9V[u!/1Dkf`4AABG)dO'1`dJ!&t,d!%\<T!WW3i!rr<P#�¡�À�Ð!$VZ#mUI#"pq[]KFih;K`D)QBE3QB$qCtb!(mth+oh!r0)tu5/-5g*!!!"$!&F\1!/1CQ!!5G,!!%]QK`M/1!!"eV<Z6YlK`D)Q2uj![K`Hf,!*9Io"%N]P!(?ne?N:'k!<E1S!/1Ds56:ibrrN0%0`arhCFY&?/\"56
%:K`M.FK`D)QBE4n@N;rtZJdI,2K`D)Q6NTR\K`Hf,!!)ma8,rYjK`Hf,2GFE2!!<4?3`g2!D),4/!-.1:"9:n85l^lb)#sY3CJ%\p!!!!f!C6]O!3uP\FT=]-5l^lb$ig8p!C6]O!'pTN!(?uU!&"?[^\qXG#QOj!!^Qf?+92C85t_2D!+>q!!'pTN!!#2fcW3=3VZ?bt5m0a`7fu$W!'#c73=ZBN!!<4J+K,9d115>,G5ue?acc_4
%:FEBWpE\Rt2!)fpK3+uqYJTESX88NB.!,hj.@XS@Z!F5m54]27Z!!$^:#6757=#+6!3s0$o!!<4N"975n0g8;;!2BWd!'pT>!"(hL<.P&o!.Y&(.%gQh$iki5!IOle2[E_JH9hNh!&lmR!%%sOCH"rkJcI)U"p"]@!!*&u#69sq5QV6_%fcZA201bZ"9:/2&7HA,!!!W3!/Lnh*<6*k!!#7a4;sUhJ-#]q!G)63!!3-"7VQ[MZuc"j
%:@:F%a!$`]g!!"DQ!!,emFE2)5B0?q0!Fl*0'7^*<!CUX3F9#6<!!,>M!!!]s!#bi2BlbsE!-;I$!<<*7!!l:o@;X:,:D,[U!EOUM4p!PE!?;(R>llnj*<6*?!_,^KDdu=L@:Wqi!-<2]5]\7t@q,gWChs2c"*6gsF#F=**\dn=:DesuC1T7.1^#!'*`Sjl!'gN_F#=/6!2oku,68ueE,TTg2E1kP2$![X.0*$B*^jFY@/rt$_]P2>
%:D%$FpD?+#L9N+7YF%m#C.fg\\&4C)N@rc:&F?QN)!'iecBI,SA/--e\Ch7HpDKGr?!'i#-F)qC-+Z9?Q!A$\@<!4rg!>,\l!A.-L!'kTaVu\OP/O'PX4UO4QJ06rU1''$uEc6)>!(d5L!A$]S(^t&"E\a[e!]U3<:gnHZ0FIn+!!*W4F"Tf^AcMil!B<AcEc6/-!G2laF$i;S"@)u/9PJBU0EFB>2%MA@5lcQ=*^X[]@qu&MGA$An
%:5\=VECc_\b!<I]l:i^JaARnI=4TIhM6:,+%Bid$!4Uu:R$:Jh66Npg!AnEb83<E(Y'0-.=3,hPO*\&H^4oeL^;F1nW!AFOR!E'&N;fm;$AUskI,r,L$!A$``Bk/JTATL'BF)s#eAn,=0(01E%<_Yt%JEQt5!EfFE<+05i!'2Jf!HU(+A,lXL/QJl"2&%bp6:"+07W1C*,lo4l!/!umiB]a05la1N!#5M`0`Y`E!#,HE!@p#-pLucZ
%:>UTkp!!+eT5la1N!E0#!3\(q&!&=RUMJuVs;?7b$+Y#JR.024)5litGA-!nU<E2FA";Np"<'(.l3=8,6!+dkb<]pI_1BUKSA:F_A4TRMB'Jf_E1B8U\!E1s#A3BqKHoVBe!%p&.?N>3K*&.R@5la1N5la1N4TmbG!"_-k3<;,@3<;,@3B[@-!C-Yc!C-ZN!C-ZN!C-ZN!C-ZN1BG;l7gVH]*!&>+*<H2\J[+e%
%:~>
%%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 {/_fonthacksave 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 c�¡�À�Ðoncat
 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
/logtaper{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�¡�À�Ð 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
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
/fps{
 currentflat
 exch
 dup 0 le{pop 1}if
 {
dup setflat 3 index�¡�À�Ð 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
_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
statusdict /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 m�¡�À�Ðin 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 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 du�¡�À�Ðp 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 1584 2304 2376 } def
/bleed 0 def
/clpr {1692 1584 2304 2376 } 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
-1987 -1970 translate
/currentpacking defed{false setpacking}if
/spots[
1 0 0 0 (Process Cyan) false newcmykcustomcolor
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
n
[] 0 d
3.863708 M
1 w
0 j
0 J
false setoverprint
0 i
false eomode
[0 0 0 1] vc
vms
1989.0702 1978.7848 m
1989.0702 1978.7848 1990.1238 1987.003 1993.7577 1986.8473 C
1997.2776 1986.6965 1998.0702 1978.9098 1998.0702 1978.9098 C
1998.0702 1978.9098 1999.0256 1971.2344 2002.5077 1971.1598 C
2006.0477 1971.0841 2007.1327 1978.9723 2007.1327 1978.9723 C
2007.1327 1978.9723 2007.1327 1978.9723 2007.1327 1978.9723 C
2007.1327 1978.9723 20�¡�À�t07.1327 1978.9723 2007.1327 1978.9723 C
S
n
1988.1327 1978.9723 m
2007.2527 1978.9723 L
S
n
vmr
vmr
end
%%Trailer
�¡�À�icount op_count sub {pop} repeat
countdictstack dict_count sub {end} repeat
Access_Softek_context restore
�� �¿�ÿ

) output port of the ScienceWorkshop interface to the component spring below the 22 kΩ resistor on the circuit board.

10.
Connect a black banana plug patch cord from the ground ([image: image6.wmf]nÌ�����)�����ÿ��ÿþ.`�H���H�������)��
o®������
�����)���������#��� �Ä�¡�À�Ž/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
� �¿�"�)����� �Ä�¡�À�n/exy [currentpoint] def
exy 0 get cxy 0 get sub 31 div exy 1 get cxy 1 get sub 41 div scale
0 -41 translate
� �¿�"������� �Ä�¡�d��FH80���������p�������������������p��� ��� ��� ��� ���p���'���'���'���'���p�������������������¡�À�Ð%!PS-Adobe-2.0 EPSF-1.2
%%Title: Ground icon
%%Creator: FreeHand 8.0.1
%%CreationDate: 9/29/99 9:34 AM
%%BoundingBox: 0 0 31 41
%%FHPathName:PowerMac G3:Desktop Folder:Ground icon
%ALDOriginalFile:PowerMac G3:Desktop Folder:Ground icon
%ALDBoundingBox: -259 -478 353 314
%%FHPageNum:1
%%DocumentSuppliedResources: procset Altsys_header 4 0
%%ColorUsage: Color
%%DocumentProcessColors: Black
%%EndComments
%%BeginAGDEmbeddedDoc: version 1.0
%:s8W,W5t==!^::f!!!"43!!3-(<,$2\ErZ1?!!iQH0f_6Q#?*P$
%:!!!IU!!"W03ANKO1,gsK2'=V62`Uj</het91H@9L1GLZc!!N?7!!#]$F*'fg@od;TG=,qZFCd]LEWH.C!":P63&EKQ!&lkn1'.Fe5m76"\H5]>@;KKV!"T&k1bgciKL>tt+>GQ0g]0&c1<feY2DDcD!!!!""98m*@:NAQDId[0;e^PU"[E%g"98N($Y3gi@rc:&FD5Z2&J+pB*WQ1b!!<3$8,u0]!!:jU-ia8IiW%j<q#WtemCdB*
%:7Kk1Bqu?f8QiI,E!S@H%!(d<(!!!$"!!<3$!<_NCE%qA\!<rO3#QP_CO<+B%3s[bP:i^8f"9<OAARb]t#R19(!,hjX!,V]I!+>kD2[g3qATW$.DJ)FQCh4Fb:18!B$jQbA!#bi'!,qpW3<EanTE$)79E8-M!)Pf\D`%MQ!&FU/MBFbVFoX9T!&62./c[V'!=o/?W([0kQ8emF/58Dt1&q:j=[QV=!!$tP@;\++6#^dZAKXZJL?s'[
%:+A`%<Ec3'Y1GBqp1,(F:/ho.96N[<H&-m/nA4Qu/!&HVk1,1[E!BM5$(diFeFDl"p@rc-l1DKli"oo&;#QQga2)Yb[!,2Ec!&cqE0E>WQ+TP.8!rrWb"KDM,!"%-cB`NGZ7h3<84:sIs=Cu,b7WiTY!!!*$"u$Mj$tTE\!-C@)E]j[3E+*^',q'<Q!WY9+#B3BR@g!#:*!H?BrrN2U*BYAu-;J,r&[4cJBfmY;@:r7@1B@M2Y0ma\
%:!!*'A!$VDf!$D=C3[6ik6m`TJ%fct;'EA+;>J^sP!'LH),R0b>!$!No0ED.n1]g&k"NUQ_49HE$!$"?+!'LE(9EG1q*,u%1!$)%>*.2f0KMqsS*/OY=!",Sk2$XHh!!-+Z#7ge9!&kO'ATIkP%0-r)%0-h;!$hOh!#n*H)#tKR(B>!]('#(0#nm:O!"f2B4TPsO$48X.'^l;-#;[/"3%+k/3=#ii=o\[*!&k<'IK3#j+92NE4+&MR
%:6NAJ6#QPo886B4sDf//IKLB6j@:++qE&WnuEb/i:!,cp$5]&4U@"]bWrt'&J9nHl-.O0QJF`M;;@;[b!ASdQ_#QP,1"TT3(De!p,ASqJJF@11lFDl"sBk;L0!!!*$!)Nr7@;KOtDf0+f!!>.]63(g%"A</'@fU9E!!<3T"98H&DhfnE!(R=T!!rW[M?3b[h&K@Q!<<0$#'4m,DejlR70N_m"D2@aC]XS=!!WEu!,i,K!-/'V.Kdus
%:1BqXq!rrE'!rr<Y!&T<>!!"eT1&rs-!'pVf!&afW/c[I'!C/19.f_!u-oV59f`N>s;ugJ0(*n,)F9DRu>6dG&;ugVq"_@Zf%KHj/#X&=n1B7Id&HFlm!"KqM!"L7S5QDW(!$VC^!#kn^!!36G!&srjAH3J*!WW9:q#LI271T@u()-iN(,6:!;Akl&!#?g[!It.M(,ZK^Aj$,V$7c)VbfhpE9N)2s(0#DVA-2fI9b[R-.0UK/<]V3@
%:FTI-t!#CLp!!3pu!'*+CS,r[%!Wj.B!!!'9\H"Yj!Z&TP3<^0t7+?>]g]INl@gW2OliI.g(@_A)!Z)CP.0)Lo%LH*GG]Zl+H#-.j2$3lSPq`7=3=S1Q5"?/=!!!!"<'M*_%KHYo!CQoW?Q!DTB/LTG!-J9Z!+Z'4!!!?7DerrX@<lF):18!?"TYGB)q9CKWW3#&0dHo]"TSPE)`%I^!(-`QLaY%\70$*`!"&]+s8N-#!\j]UcY;5d
%:)[?D=Y*Vlh2580G!/1CQGQAbAdng(!!9c*o!*'4N"q4"'"pk80s8N-#G6Y(`KEr&N%sM.]K`H5q7g?89'j(Kj!-J8h"qaF."pP)6!!*'!!W[EKVX(o$(#?V0K`K/dFT=o9[R/hQ!JLMr!%.s_932<&!!*'!_W([tG6X`4L'TIF#DE/#!(R7+3YkfuK`Ka,FT=3=">KlW!!*'n!(m5^!(IY&!)A%s2)YF7$NL2,rr>an!"(e5ZKlqA
%:4W=A$!TObr#Rpc.492>Q3s(a8W:^-`!sAT6?6]Gh7:^+S6Z6dZEW?)2.:iQY!)W_t>uLe)#$V.*4X*H#5sn-u-ttIc@6Fhq<WrIb5l^ic!(R1:$!.Z<!:L+p!WWB(!<<'!)r4Tr<CIBt&IJR>9`tt,mfQer!&[)-"'Ya*fBtX%2&lrb$Xm%7___Su@0CEN7h8u/!'LfJ"CE^4!+%Aq!&Y%%)?DHP;I'9+!)s:*8PW8>7km&9]-\rS
%:2,J/j!!>@g!0@3]AH`;=&oVnl<`]D*!*91$4[B90)fe.GDEg9q4TK'n@+tWP9QpOB!(W-NB`L.!!*922"'IJcClA9U@;c-i1BV7jrr<%5#!EIs!*K:h"$lne!!Fd4!!b5'@9!ML2d0Vi!!<489*$aI>66_dr<\Yp0`_=U2#oFB5=0Wo$3L9D!'M5"s'lB8+?r2b#lt#`!BU<D&kP^r!!+<!$>KQS!+u2Z59^=41G]17:BCLri(#'o
%:!]p]UCJPiK0Efp2,ldo)K7s;:!!3.#<<-)3K`Hf,!!!$LW`T:U!8mU+!!*)"2us$[K`Hf,;Zfo63s(*9<<*%"<E3]4q/D#fK`Eb4$>p4Q!<<'#!!4i&W!sRD!<<)!X8bCY$\\S7!!*(:)*/*-!0$sY!(-fS$AAJ6!#Yb:+pnl&8H8_T2[DtYK`FOA7^<'qC8sT-!!"6<i:gd_Z!Co@!!):D!<E0h!)!CYWrN+0=oV4u!,=In^:_l`
%:9e3JS8d\2nAH4k$8Hif49*0qT3[g;T"p"]'!WW9V!Cmh.=ss@M.P_?,(khs$!4tDr!$DCEK`Hf,!(-ir&h9r9!(?lI"U4rX"p"eO56([Q!rr<P#!"_`"TY%s#lmU-C)M[9K`Hf,!!'e6BE3QB$qCtb!(mth+[@^]!'2Y4!/1CQ!*B4W!egX3s+LFQ!!5G,!!%]QK`D)Q1BLSqK`Hf,!!"tY!W[oS^\icc!*9Io"%N]P!(?kf$E^qo
%:!'gPc!/1E,!&?;6!<<*!q#UQY1PPsb!/1CQ!,)A0&<-Yj!.kN2!/1CQ!(-hfZpG(Q!/1CQ!([(j!/1E,!&dOV0`V:UF>Bt=!<5!,sW\5[ONl7Nt+u!!!l:!&f-aRK,VRq]>e<70,[S5l``a!'pTN!!!!-!!#@e5la1N5lgKU5laAZ5l`P=$31&p!XJc+70#UR0H^>q9L2;O5lgpJ@0/q!5la1ND[8i:9)q6X!!#:f:B3le".dS?
%:5l^mALnF`9D[N$FIfOotI/nWpHN8?lH&/R`^39R#0anHj;E/?&1qn#dAOpWZ3<2N3D`4Tt!.b7Q@*8`Rrr<%5"U>#sF&tP6A%u_>"%]Kq!.tCR0g8;;!2BWd!'pT>!(b%-JI8+P+om9WYC[/_KeWUY2Mu>O@Q&NuN\E5m2ZP01!(Ro:&;C022[09_(]XR9AT%JP!)>N\8.P\%1rKJV!X&KX0b@b0:=p2t"98F1*<6*k!!#7a`A%QO
%:4;sUhJ-#]q!<<aD!!3-"7VQ[M@:DC8,9m0g#QR^%!DQL7EbTE(4!Xh-@fQKB0`_7U6tp.Q!)ler!C/mM!�¡�À�Ð#.Ts9KXJ4F$:oNF$5=5!>PS?9o?\P!!-,K!lG.)!]1&])up[Y!]C?*!!,P[0]tu<!>AmPAT@clEr\IH@q,gWChs2c"*5(`6UPoQ#lu)%#B3IJC1T7.1^#!'70"B.U,E!:!)mqr#%di9,68ueE)ZjVD50!K"_KUmIUT?d
%:!!+ML*^jFY@5t?UJo(ns.W,5n#Y\0<0b"*`.fg\\&4?O%ATM@%BlJ/WVa*L`BI,SA/--"j*^smV:@S<L.SOo)![AjH!A+=kLb)!r<!5Dr!A4C):ojX^F$&Ia0*,;Y/O'PX4UO4Q49@8=01U&$F`7=P!W^"n!A$]SB6A5MX%<@P!B!\^FC9W40FIn+!!.-n6N^p#!BC0?6#mNeEc6/-!G6C?6T>36!?OpKDIr;?0EFB>2%MA@dD0W$
%:5li#nCi<g!!!ki%Aq1^ho`7A[*`-lq@qB1E#!2oS!C?s26=FqL@m(<<GmZrY!CI#t"(l.")*%a2,>nLT3<O4o3?BXr,sD<-!E)5pOo^Ml0EG,R;I8F8!C.qd!EB.O7s/NV,XH!_57)CP0J-mH@lG0(!('^\6l^a@!!!%&!?P3K@P@dC-TM3K1^mmp!H8-@X=#k>0e,LU7mogbDKGk)!@%XG4=Gsb4XNGp5la1N!#5M`0`Y`ES25i-
%:!#,HE.tn!S2#mo!!!+eT5la1N!E0#!3\(q&!"hs]!EN8%;?7b$+Y#JR.024)5litGA.#=;,6:1e";Np"<'(.l3=8,6!+dkb<jg(5!E:iW70Q(>!B<@F5la1N!#.3h1,AnSY3RkF;_TA*4TI2A1B9$`!FGhL!$"!%,=);q!8miC!'pTB"ZZTD!BC0@!BC0@!BGZ14TI_J5QO+N5QO+N5QO+N5RnQO,+!Da"f!#u#*!?D4@q0f;C
%:~>
%%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 {/_fonthacksave 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 F�¡�À�Ðrequency}
 {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
/logtaper{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
 25�¡�À�Ð6 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
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
/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
MacV�¡�À�Ðec 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
_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
statusdict /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}conca�¡�À�Ðtprocs 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 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 /radi�¡�À�}ndex 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 1584 2304 2376 } def
/bleed 0 def
/clpr {1692 1584 2304 2376 } 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
-1951 -2062 translate
/currentpacking defed{false setpacking}if
/spots[
1 0 0 0 (Process Cyan) false newcmykcustomcolor
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
n
[] 0 d
3.863708 M
1 w
0 j
0 J
false setoverprint
0 i
false eomode
[0 0 0 1] vc
vms
1952.9552 2075.5462 m
1980.2269 2075.5462 L
2 w
3.863693 M
S
n
1958.9209 2069.8662 m
1974.2612 2069.8662 L
S
n
1962.7559 2063.4662 m
1970.4261 2063.4662 L
S
n
1966.591 2101.6359 m
1966.591 2075.5462 L
S
n
vmr
vmr
end
%%Trailer
��¡�À�icount op_count sub {pop} repeat
countdictstack dict_count sub {end} repeat
Access_Softek_context restore
�� �¿�ÿ

) output port of the interface to the negative (-) terminal of the DC power supply.

[image: image11..pict]11.
Put alligator clips on the banana plugs of the Voltage Sensor. Connect the red lead of the sensor to the component spring at the right end of the 330-Ω resistor and the black lead to the left end of the resistor.

PART III: Data Recording
1.
Turn on the DC power supply and adjust its voltage output to exactly +5 Volts.

2.
Start recording data. (Click ‘Start’ in DataStudio or ‘REC’ in ScienceWorkshop.)

•
Observe the behavior of the LED. Write a description of what you observe.

•
Recording will stop automatically at 1 second.

3.
Turn off the DC power supply.

Analyzing the Data
•
Optional: Save your data. If a printer is available, print the Graph display.

· Remember, the Channel A voltage is Vcollector and the ‘Output Voltage’ (from the interface) is Vbase.

1. Set up your Graph display so it fits the data.

· Hint: In DataStudio, click the ‘Scale to Fit’ button in the Graph toolbar. In ScienceWorkshop, click the ‘Autoscales button ([image: image7.png]

) to rescale the Graph.

2. Use the Graph’s built-in analysis tool to measure the voltage to the base (Vbase) when the voltage to the collector (Vcollector) first begins to increase above zero.

· [image: image12..pict]Hint: In DataStudio, click the ‘Smart Tool’. The Smart Tool is a large cross hair with an ordered pair of numbers that show the X-value and Y-value of its position. Place the Smart Tool at the point on Vbase (‘Output Voltage’) that matches the point where Vcollector (Voltage, ChA) first increases above zero.

· [image: image13..pict][image: image14..pict]Hint: In ScienceWorkshop, click the ‘Smart Cursor’ button. The cursor changes to a cross hair when you move it into the display area. The X-coordinate of the cursor/cross-hair is displayed under the horizontal axis. The Y-coordinate of the cursor/cross-hair is displayed next to the vertical axis. Put the cursor at the point on the plot of Vcollector (Channel A) where the voltage first begins to increase above zero. Hold down the Shift key. While holding the Shift key, move the cursor/cross-hair vertically along the dashed line until you reach the point on the plot of Vbase (Output Voltage) that corresponds to the same point on the plot of Vcollector.

3. Record the Y-coordinate of that point on the plot of Vbase.

Voltage = _________ (V)

Record your results in the Lab Report section.

Lab Report - Activity P55: Transistor Lab 1 – The NPN Transistor as a Digital Switch

What Do You Think?

Using your library or the Internet, explore the following: What key aspects of the transistor aided in revitalizing Japan’s economy after WWII?

Data

Voltage = V

Questions

1. What is the behavior of the LED when the circuit is active?

2. How does the general shape of the plot for the Vbase compare to the plot of Vcollector for the transistor?

3. What is the voltage on the Vbase plot when the LED turns on (that is, when the Vcollector voltage begins to rise above zero – the ‘switch on’ voltage)?

4. What is the relationship between the behavior of the LED and the point on the plot of Vcollector when the voltage begins to rise above zero?

Modify an existing ScienceWorkshop file.
Open the ScienceWorkshop File

Open the file titled as shown:

ScienceWorkshop (Mac)
ScienceWorkshop (Win)

P48 Transistor Lab 1
P48_TRN1.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: image15..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.

[image: image16..pict]Modify the Signal Generator

Set the Signal Generator to output a 1.6 volt ‘Sine Wave’ at 1 Hz.

Check the Graph Display

[image: image17..pict]The Graph display should show ‘Output Voltage’ and ‘A’. If not, use the Input Menu to select ‘Output Voltage’ for the top plot and ‘A’ for the bottom plot.

� EMBED Word.Picture.8 ���

To GROUND on DC Power Supply

To Channel A

To +5 volt on DC Power Supply

To ‘OUTPUT’ on Interface

p. 180
©1999 PASCO scientific
P55

P55
©1999 PASCO scientific
p. 179

[image: image18..pict][image: image19..pict]_981177759.doc
[image: image1.png]

