Physics Labs with Computers, Vol. 2

Student Workbook

P57: Transistor Lab 3 - Common-Emitter

012-07001A

Name _____________________
Class ______________
Date _________

Activity P57: Transistor Lab 3 – Common-Emitter Amplifier
(Voltage Sensor)

Concept
DataStudio
ScienceWorkshop (Mac)
ScienceWorkshop (Win)

Semiconductors
P57 Common Emitter.DS
(See end of activity)
(See end of activity)

Equipment Needed
Qty
From AC/DC Electronics Lab (EM8656)
Qty

Voltage Sensor (CI-6503)
1
Capacitor, 1 microfarad (µF)
1

Alligator Clip Adapters (SE-9756)
1
Capacitor, 10 microfarad (µF)
1

Patch Cord (SE-9750)
4
Resistor, 1 kΩ (brown-black-red)
4

Power Supply, 5 V DC, (SE-9720)
1
Resistor, 10 kΩ (brown-black-orange)
1

Resistor, 22 kΩ (red-red-orange)
2

Transistor, 2N3904
1

Wire Lead, 10 inch
1

Wire Lead, 5 inch
4

What Do You Think?

[image: image1.wmf]Is it possible for a small semiconductor device to produce a larger output signal than the input signal supplied to it?

Take time to answer the ‘What Do You Think?’ question(s) in the Lab Report section.
The purpose of this activity is to investigate the voltage and current amplification characteristics of the npn transistor in a common-emitter amplifier circuit.

Background

[image: image6..pict]In the npn transistor, the current flow to the base is much smaller than the current flow to the collector. This allows the transistor to be used as an amplifier. The transistor can amplify current and voltage.

If the input voltage is small enough so that it is much smaller than the forward bias on the emitter connection, the input current will encounter small impedance. The input voltage will not need to be large in order to produce sizeable currents.

Additionally, since the output voltage across the load resistor RL is the product of the output current (collector current) and the value of RL, the output voltage can also be made large. As a result, the output voltage can be much larger than the input voltage.

The common-emitter amplifier derives its name from the fact that the base wire of the transistor and the collector wire of the transistor meet at the emitter wire; they have the emitter wire in common.

Each section of the common-emitter amplifier circuit performs a specific function. In Section 1, the Input Coupling Circuit keeps DC voltages from changing the bias circuit. The function of Section 2, the Bias Circuit, is to provide a voltage that keeps the transistor in its active region. Section 3 is the Amplifier circuit. Section 4, the Output Coupling Circuit, allows only the AC signal from the transistor to reach the load resistor so that the load resistance doesn’t affect the [image: image7..pict]operating voltage.

SAFETY REMINDER
· Follow all safety instructions.
[image: image21..pict]

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 voltage to the collector of the same transistor. Use a Voltage Sensor to measure the voltage drop (potential difference) across the 22 kΩ resistor in the Output Coupling Circuit, which is connected to the collector of the transistor.

Use DataStudio or ScienceWorkshop to record and display the voltage across the resistor in the Output Coupling Circuit as well as the ‘Output’ from the interface. Measure the voltage going to the base of the transistor and the voltage from the collector in order to calculate the output voltage. Compare the actual output voltage to the theoretical output voltage.

PART I: Computer Setup
[image: image8..pict]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.

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)

P57 Common Emitter.DS
(See end of activity)
(See end of activity)

•
The DataStudio document has a Workbook display. Read the instructions in the Workbook. The document has a Scope display of the ‘Output Voltage’ from the interface and ‘Voltage, Ch A’ from the Voltage Sensor.

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

[image: image9.png]@ -

10000 samp/s

•
The Signal Generator is set to output a 0.2 volt ‘Sine Wave’ at 300 Hz. The output is set to start and stop automatically when you start and stop measuring data.

PART II: Sensor Calibration and Equipment Setup
· You do not need to calibrate the Voltage Sensor. You will need the following components:

Item
Quantity
Item
Quantity

1 kΩ resistor (brown-black-red)
4
10 µF capacitor
1

10 kΩ resistor (brown-black-orange)
1
wire lead, five inch
4

22 kΩ resistor (red-red-orange)
2
wire lead, ten inch
1

1 µF capacitor
1
2N3904 transistor
1

[image: image10.png]@ -

10000 samp/s

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 one five-inch wire lead from the component spring at the base terminal of the transistor to the component spring below the base terminal of the transistor.

3.
Connect one 1 kΩ resistor from the component spring at the bottom end of the wire lead coming from the base terminal of the transistor, to the component spring directly below (at the bottom edge of the AC/DC lab board).

[image: image11.png]

4.
Connect the wire at the negative end of the 1-µF capacitor to the same component spring at the bottom edge of the AC/DC lab board. Do not connect the other wire lead of the capacitor to anything.

•
NOTE: The negative end of the 1-µF capacitor has a small round bump.
[image: image2.wmf]

5.
Connect one five inch wire lead from the component spring next to the emitter terminal of the transistor to the component spring at the top left corner of the component area of the AC/DC Electronics Lab circuit board.

6.
Connect one 1 kΩ resistor from the component spring at the top left corner of the component area and the component spring directly below.

7.
Connect one five-inch wire lead from the component spring next to the collector terminal of the transistor to the component spring to the right and slightly below.

8.
Connect one 1-kΩ resistor from the component spring at the end of the wire lead from the collector terminal, to the component spring below and slightly to the right of the component spring at the end of the wire lead from the collector terminal.

9.
Connect one 1 kΩ resistor from the component sprint to the right of the top banana jack, to the component spring directly to the left of the first component spring.

10.
Connect a patch cord from the positive (+) terminal of the DC power supply to the top banana jack on the AC/DC lab board.

11.
Connect a patch cord from the negative (-) terminal of the DC power supply to the bottom banana jack on the AC/DC lab board.

12.
Connect the ten inch wire lead from the component spring next to the bottom banana jack to the component spring at the bottom end of the 1 kΩ resistor that is connected to the emitter terminal of the transistor.

13.
Find the component spring at the end of the wire lead that is connected to the component spring at the base terminal of the transistor. Connect the 10-kΩ resistor from the component spring at the end of the wire lead to a component spring at the bottom left corner of the board.

•
NOTE: You can connect one end of the 10 kΩ resistor to the same component spring that holds one end of the ten inch wire lead.

14.
Return to the component spring that is at the end of the wire lead connected to the base terminal of the transistor. Connect one 22 kΩ resistor from the component spring at the end of the wire lead to the component spring that is to the right and below (at the edge of the AC/DC lab board).

15.
Connect one five-inch wire lead from the component spring at the end of the 22-kΩ resistor to a component spring next to the top banana jack.

16.
Put an alligator clip on one end of patch cord. Connect the alligator clip to the wire at the end of the 1 µF capacitor. Connect the other end of the patch cord to the ‘OUTPUT’ ([image: image3.wmf]r¤�����������ÿ��ÿþ.`�H���H������������Q@�����
���������������#��� �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

) port of the ScienceWorkshop interface.

17.
Connect a patch cord from the ground ([image: image4.wmf]nÌ�����)�����ÿ��ÿþ.`�H���H�������)����N������
�����)���������#��� �Ä�¡�À��/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

) port of the ScienceWorkshop interface to the negative terminal of the DC power supply.

18.
Put alligator clips on the banana plugs of the Voltage Sensor. Connect the alligator clip of the black wire of the Voltage Sensor to the component spring next to the bottom banana jack at the lower right corner of the AC/DC board.

19.
Twist the wire from the negative end of the 10-µF capacitor together with the wire at one end of one 22-kΩ resistor.

•
NOTE: The negative end of the 10-µF capacitor has a slight bump. The positive end has an indentation around it. There is a band on the side of the capacitor with arrows that point to the negative end.
[image: image5.wmf]

20.
Connect the wire from the positive end of the 10-µF capacitor to the component spring at one end of the wire lead connected to the collector terminal of the transistor. Connect the wire from the 22-kΩ resistor to a component spring next to the bottom banana jack at the lower right corner of the AC/DC lab board.

21.
Carefully connect the alligator clip of the red wire of the Voltage Sensor to the twisted wires of the 10-µF capacitor and the 22-kΩ resistor.

PART III: Data Recording
1. Start measuring data. (Click ‘Start’ in DataStudio or ‘MON’ in ScienceWorkshop.)

2.
Turn on the DC power supply and adjust its voltage output to exactly +5 volts.

· [image: image12..pict]Observe the trace of voltage going to the base terminal of the transistor from the ‘OUTPUT’ of the interface (the trace for ‘Output Voltage’). Compare this trace to the trace of voltage measured by the Voltage Sensor connected to Channel A (Voltage, Ch A).

3.
Measure the voltages. Use the built-in analysis tools in the Scope display. (Hint: In DataStudio, click the ‘Smart Tool’ button. In ScienceWorkshop, click the ‘Smart Cursor’ button. This will stop data monitoring temporarily.)

· [image: image13..pict]Move the analysis tool (‘Smart Tool’ or ‘Smart Cursor’) to the first peak of the trace for the voltage from the ‘OUTPUT’ of the interface (‘Output Voltage’). Record the voltage value for the peak. (Hint: In DataStudio, the voltage is the second number in the ordered pair. In ScienceWorkshop, the voltage is displayed next to the sensitivity controls (v/div)).

· [image: image14..pict]Move the cursor/cross-hair to the first peak of the trace for the voltage for Channel A (directly below the peak of the ‘Output Voltage’ trace). Record the voltage value for the peak.

4.
Stop measuring data.

5.
Turn off the DC power supply.

Record your results in the Lab Report section.

Lab Report - Activity P57: Transistor Lab 3 – Common-Emitter Amplifier

What Do You Think?

Is it possible for a small semiconductor device to produce a larger output signal than the input signal supplied to it?

Data

Voltage (peak) of B
= V

Voltage (peak) of A
= V

Analyzing the Data
1.
Use the values you recorded to calculate the ratio of input voltage (Voltage of B) to output voltage (Voltage of A).

 = ___________

2.
Calculate the theoretical output voltage as follows:

 = ____________

where RC is the value of the resistor in series with the collector terminal (2 kΩ), and RE is the value of the resistor in series with the emitter terminal (1 kΩ). Calculate the theoretical output voltage for the common-emitter amplifier.

Questions

1.
What is the phase relationship between the input signal and the output signal?

2. How does the actual output voltage compare to the theoretical value?

Modify an existing ScienceWorkshop file.
Open the ScienceWorkshop File

Open the file titled as shown:

ScienceWorkshop (Mac)
ScienceWorkshop (Win)

P50 Transistor Lab 3
P50_TRN3.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.

Remove the Channel B Voltage Sensor

[image: image16..pict]In the Experiment Setup window, click the Voltage Sensor icon under Channel B and press <delete> on the keyboard. Click ‘OK’ in the warning window to return to the setup window.

Check the Signal Generator

Set the Signal Generator to output a 0.2 volt ‘Sine Wave’ at 300 Hz.

[image: image17..pict]

To ‘OUTPUT’ on interface

p. 198
©1999 PASCO scientific
P57

P57
©1999 PASCO scientific
p. 197

[image: image18..pict][image: image19..pict][image: image20..pict]_982837660

_982837679

