

TABLE OF CONTENTS

PART I

THE CATHODE RAY OSCILLOSCOPE

Chapter 1 – CONSTRUCTION OF CATHODE RAY OSCILLOSCOPES	3
Chapter 2 – THE CATHODE RAY TUBE	8
2.1 The cathode	8
2.2 Electrode arrangement – electron optics	8
2.3 Deflecting the beam	11
2.4 Calculating the beam deflection	13
2.5 Two-dimensional deflection of the beam	15
2.6 Connecting the deflection plates	18
2.7 Load due to deflection plates	20
2.8 Influence of electron transit time on deflection sensitivity	21
2.9 The luminescent screen	23
2.10 Post-acceleration	28
2.11 Cathode ray tubes with a post-acceleration helical electrode	30
2.12 Data	32
2.13 Cathode ray tubes with particularly high deflection sensitivity of the Y-plates for wide-band oscilloscopes	33
2.14 Multi-beam tubes – High-performance tubes	35
2.14.1 Multi-beam tubes	35
2.14.2 High-performance tubes	35
2.15 Special luminescent screens	38
2.15.1 Extremely short persistence screen	38
2.15.2 Dark-trace tubes	38
2.16 Viewing storage tubes	39
2.16.1 Secondary emission	40
2.16.2 Construction of a viewing storage tube	42
2.16.3 The writing	44
2.16.4 Erasing the screen picture	45
2.16.5 Types of viewing storage tubes	45
2.16.6 Precautions in the use of viewing storage tubes	46
Chapter 3 – POWER SUPPLY UNIT	48
3. Construction	48

3.2	Anode voltage for the cathode ray tube; Smoothing	48
3.3	High tension unit and electronic stabilization	53
3.3.1	High tension unit in general	53
3.3.2	Electronic stabilizing	53
3.4	Electronic stabilisation of the E.H.T. supply	56
3.5	Stabilized E.H.T. supply with a medium-frequency oscillator	57
3.6	Simplifications of the circuit in the E.H.T. section	58
3.7	Stabilisation of the heater voltage	58
3.8	Zero position adjustment; Astigmatism	59
3.9	Screening the cathode ray tube	60
3.10	Example of a power supply unit for a high-performance oscilloscope	62
Chapter 4	TIME BASE UNIT	65
4.1	The display of a variable quantity	65
4.2	Time base deflection in general	66
4.3	Generating the time base voltage	67
4.4	Required time base amplitude	70
4.5	Time base circuits using a thyratron	70
4.6	Linearizing the sawtooth voltage by means of a pentode	74
4.7	Flyback time	75
4.8	Improved time base generator circuit with thyratron	77
4.9	Maximum time base frequency and thyratron load	78
4.10	Synchronization	80
4.11	Further circuits for linearizing the sawtooth sweep	81
4.12	Multivibrator circuit	83
4.13	Triple pentode circuit	88
4.14	Blocking oscillator circuits	90
4.15	Transitron-Miller circuit	93
4.16	Dependence of amplitude on frequency control	95
4.17	Triggered circuits	95
4.17.1	Free-running time base circuits and triggered circuits	95
4.17.2	Triggering	96
4.18	Time base generator for self-oscillating and triggered operation	100
4.18.1	Fundamental circuit	100
4.18.2	Self-oscillating operation	102
4.18.3	Triggered operation	103
4.18.4	Measures for ensuring the linearity of the deflection sawtooth	105
4.18.5	Synchronizing	107
4.18.6	Hold-off circuit for the prevention of picture jittering in triggered operation	108
4.18.7	Complete circuits of the time base generator	108
4.18.8	Adjusting the time coefficients	111
4.18.9	Trigger-pulse shaper	115
4.19	Time base unit of the "GM 5650" oscilloscope	118
4.20	Blanking the return stroke	123
4.21	Upblanking circuits in oscilloscopes with triggered time base units	123
4.22	Load on the time base generator and linearity	127

4.23	Permissible ripple of the anode voltage in the time base generator . . .	128
4.24	Screening the time base voltage sources	128
4.25	Characteristics of time base	129
4.26	Rating the coupling components for the time base voltages	132
4.27	Scale down of time coefficient by amplifying deflection voltage . . .	132
4.28	Phase-delayed triggering of the time base	136
4.28.1	Necessity for phase-delayed triggering	136
4.28.2	Delayed triggering of time base deflection by means of a phase shifter for sinusoidal voltages	137
4.28.3	Delayed triggering of the time base by adjusting the trigger level	139
4.28.4	Phase-delayed triggering in arbitrarily chosen time ranges	140
4.29	The Schmitt-trigger circuit	145
4.30	Time base expansion unit	149
4.31	Special time deflection process	153
4.32	Sampling oscilloscope (Stroboscope oscilloscope)	154
4.32.1	Fundamental method of operation of a sampling oscilloscope	154
4.32.2	Hewlett-Packard oscilloscope, type 185 B/187 B	159
4.33	Calibrating the time scale	164

Chapter 5 – DEFLECTION AMPLIFIERS

170

5.1	General	170
5.2	Frequency range	170
5.3	Non-linear distortion	173
5.4	Noise	175
5.5	Summary of the requirements for a deflection amplifier	177
5.6	Amplification with thermionic valves generally-gain curve	177
5.6.1	Representation of frequency response of an amplifier	178
5.7	Loss of gain at the lower frequency limit	179
5.8	Phase shift at the lower frequency limit	182
5.9	The influence of phase shifts on an oscillogram of a complex waveform	185
5.10	The quantitative design of coupling networks for alternating voltages having a direct component	187
5.11	Limitation of the lower frequency limit	189
5.12	Influence of the cathode and screen grid capacitors	190
5.13	Improvement of amplifier characteristics at the lower end of the frequency range	192
5.14	Loss of gain at the upper frequency limit	194
5.15	Phase shift at the upper frequency limit	197
5.16	Improving gain frequency curve at the upper frequency limit by L-resonance	198
5.17	Unit step response of an amplifier	202
5.18	Feedback	204
5.18.1	Importance of feedback in the deflection amplifier	204
5.18.2	Changing the properties of a deflection amplifier by means of feedback	206

5.18.3	Influence of phase shift caused by coupling networks on the frequency response of amplifiers with feedback	208
5.18.4	The stabilizing effect of negative feedback	209
5.18.5	Reduction of distortion by negative feedback	210
5.18.6	Frequency-dependent feedback	215
5.18.7	Amplifier input resistance in negative feedback operation	215
5.18.8	Amplifier output resistance with negative feedback	216
5.18.9	The cathode follower	217
5.19	Output voltage requirements	219
5.20	Circuits for balancing the output voltage	221
5.21	Setting the deflection amplitude	223
5.22	"Corrected" cathode follower	225
5.23	Delay lines; signal delay networks	227
5.24	Measuring the response time of the time base unit and the delay time in the Y-channel	229
5.25	Transmission line amplifier (distributed amplifier)	230
5.26	Some examples of AC amplifiers	232
5.27	DC voltage amplifiers	236
5.27.1	Requirements	236
5.27.2	Coupling the individual stages of a DC voltage amplifier	237
5.27.3	Balanced DC amplifiers – difference amplifier	240
5.27.4	Adjusting the gain	243
5.27.5	Procedures for ensuring the required stability and for reducing interference voltages	243
5.28	Some DC voltage amplifiers	245
5.29	Probes	249
5.29.1	Voltage divider probe	250
5.29.2	Demodulator probe	250
5.29.3	Cathode follower probes	251

PART II

GENERAL MEASURING TECHNIQUE

Chapter 6 – OPERATING THE OSCILLOSCOPE – SETTING UP AND PRELIMINARY ADJUSTMENTS		255
6.1	Setting up the oscilloscope	255
6.2	Switching on, brilliance and focus adjustment	255
6.3	Astigmatism	257
6.4	Picture width – picture height	257
6.5	Synchronization (self-oscillating time sweep)	258
6.6	Choice of the most suitable relationship between input frequency and time base frequency	259
6.7	Triggering	260
6.8	Electric magnification of the pattern on the screen	261

Chapter 7 – AMPLITUDE MEASUREMENTS	265
7.1 Nature of display	265
7.2 Accuracy of the display and limits of measurement	265
7.3 Linearity of the display	265
7.4 Reading of the display	266
7.5 Accuracy of reading	267
7.6 Influence of amplifier on linearity of display	269
7.7 Dependence of display sensitivity on mains voltage	270
7.8 Relation between deflections due to direct voltages and those due to alternating voltages	271
7.9 Direct voltage measurements	272
7.10 Alternating voltage measurements	273
7.11 Determining the voltage amplitudes of an oscillogram with any waveform by displacement of the pattern and measurement of the direct shift voltage	275
7.11.1 The measuring process	276
7.11.2 Improving the accuracy of reading by increasing the signal amplitude and suppressing the zero point	278
7.12 Determining the voltage amplitude and the time scale by shifting the image	279
7.13 Plotting the amplitude with an electronic switch	280
7.14 Digital oscillogram interpretation	281
7.15 Resistance measurements	283
7.16 Power measurement	284
7.17 Capacitance measurements	284
Chapter 8 – NULL-INDICATION IN AC BRIDGE CIRCUITS	286
8.1 Simple null-indicator	286
8.2 Phase-dependent indication by synchronizing the time base with the bridge voltage	287
8.3 Null-indication by means of a rotating trace produced by horizontal deflection with the bridge voltage	287
8.4 Correction of the phase relationship between bridge voltage and horizontal deflection voltage	288
8.5 Bridge sensitivity	288
8.6 Direct measurement of bridge unbalance	290
8.7 The measurement of complex impedances	290
8.8 Direct reading of the loss angle without balance	292
8.9 Impedance measurements by voltage comparison	292
8.10 Bridge circuit for sorting core plates	294
Chapter 9 – THE ELECTRONIC SWITCH	295
9.1 Method of operation	295
9.2 Special applications	298
9.3 Practical form of electronic switch	300

Chapter 10 – USES OF INTENSITY MODULATION	302
10.1 Rating the circuit components; time marking	302
10.2 Synchronous intensity modulation	304
10.3 Short brilliance markings without gaps or short blank-markings	305
10.4 Intensity modulation proportional to deflection speed (automatic brilliance control)	306
10.5 “Switching” the brilliance	308
10.6 Further applications of intensity modulation	309
Chapter 11 – PHASE MEASUREMENTS	310
11.1 Phase measurement by multiple oscillograms	310
11.2 Measurement by means of a phase mark	311
11.3 Phase measurement by Lissajous figures (ellipses)	313
11.4 Determining the sign of the phase angle	316
11.5 Measuring the phase with a bent sine wave	319
11.6 Phase measurement on a circular scale	320
11.7 Phase measurement with rectangular voltages	323
11.8 The distortion of a square wave by phase shift	324
11.9 Electrical differentiation	327
11.10 Phase measurement with half-wave rectified voltages	328
11.11 Investigation of circuits with lagging phase	328
11.12 Electrical integration	330
11.13 The use of square waves for assessing the properties of electrical trans- mission systems	331
Chapter 12 – FREQUENCY MEASUREMENTS	332
12.1 Frequency measurements; frequency comparison	332
12.2 Frequency measurement by comparison with time base frequency	332
12.3 Frequency division	336
12.4 Frequency measurement with line traces	336
12.5 Frequency comparison by double oscillogram	337
12.6 Frequency comparison by anode-voltage modulation of a circular trace	338
12.7 Frequency comparison by mixing the voltage of unknown frequency with the comparison frequency voltage	339
12.8 Frequency comparison with Lissajous figures	341
12.9 Lissajous figures with elliptical base line	345
12.10 Frequency measurement with cycloids on a circular trace	348
12.11 Circuits for frequency comparison with cycloids	348
12.12 Interpreting cycloid patterns	349
12.13 Practical circuit arrangement for cycloids	354
12.14 Frequency measurement by intensity-modulating the oscillogram of the voltage with the unknown frequency	356
12.15 Intensity modulation of a circular trace with the second frequency	356
12.16 Intensity modulation of a line pattern	358

12.17	Absolute frequency measurement with rotating pointer	360
12.17.1	Method of measurement	360
12.17.2	Circuit	360
12.17.3	The oscillograms and how they are evaluated	361
12.17.4	Choice of measuring ranges	362
12.17.5	Simultaneous measurement of several frequencies	363
12.17.6	Special advantages and applications of this method	364
Chapter 13	– REPRESENTATION OF THE RISING FLANK OF PULSE SHAPED VOLTAGES WITH OSCILLOSCOPES WITHOUT DELAYING ELEMENTS IN THE VERTICAL AMPLIFIER	365
13.1	Delaying elements in the amplification system	366
13.2	Delayed release of the input voltage pulses	366
PART III		
PRACTICAL EXAMPLES		
Chapter 14	– RECORDING THE WAVEFORMS OF LUMINOUS FLUX, CURRENT AND VOLTAGE OF FLUORESCENT LAMPS	371
14.1	General	371
14.2	Incandescent and fluorescent lamps	371
14.3	Current and voltage waveforms of fluorescent lamps	373
14.4	Fluorescent lamps connected in duo	374
14.5	Lamp current and luminous flux waveforms of electronically control- led lamps	376
Chapter 15	– SWITCHING PHENOMENA WITH ELECTRIC LIGHT BULBS	377
Chapter 16	– THE DISPLAY OF HYSTERESIS LOOPS	380
Chapter 17	– RECORDING THE CHARACTERISTICS OF CRYSTAL DIODES, TRANSISTORS AND ELECTRONIC VALVES	383
17.1	Demands on the oscilloscope	383
17.2	Measuring technique	383
17.3	Diode characteristics	384
17.4	Characteristics of amplifier valves	385
17.5	Characteristic curves of transistors	387
17.6	Displaying the characteristic curve indicating variation of g_m	388

Chapter 18 – RECORDING THE PASSBAND CURVES OF HF CIRCUITS, RADIO AND TELEVISION RECEIVERS	
18.1	Measuring arrangement 391
18.2	Recording the passband curves of HF circuits and AM radio receivers 395
18.3	Recording the passband curves for ultra-short wave and television receivers 400
Chapter 19 – INVESTIGATION IN TELEVISION ENGINEERING . . . 405	
19.1	Application of the oscilloscope in TV engineering 405
19.2	Choice of oscilloscope 405
19.3	Measuring processes and voltage sources 407
19.4	Investigations on television receiver 417
19.5	Time-expanded oscillograms when comparing with selected lines of the picture
19.6	Checking the transmission characteristics of a television system during the programme by studying test-line oscillograms 424
Chapter 20 – INVESTIGATING MATCHING CONDITIONS AND MEASURING IMPEDANCES IN THE ULTRA-SHORT WAVE BAND BY MEANS OF A LONG TRANSMISSION LINE 428	
20.1	Wave range and the decimetre range in general 428
20.2	Displaying the voltage waves by means of oscilloscopes 429
20.2.1	Measurement with ultra-short wave wobbulator and a long transmission line 429
20.3	Some practical examples with oscillograms 434
20.3.1	Influence of cable damping and of demodulator characteristic 434
20.3.2	Limits of error of this method 438
20.3.3	Matching receiver input circuits 438
20.3.4	Matching systems with particularly wide-bands (television antennas) 439
20.3.5	Matching measurements with narrow-band networks 441
20.3.6	Determining the contraction factor 441
20.3.7	Measuring the cable damping 442
20.3.8	Location of faults in cables 442
Chapter 21 – MEASURING TRANSIT TIME AND INVESTIGATING MATCHING CONDITIONS IN CABLES BY MEANS OF PULSE VOLTAGES 443	
21.1	Methods of measurement 443
21.2	Circuit for the measuring device 443
21.3	Measured results 444
21.4	Oscillograms with a relatively long rectangular pulse 446

Chapter 22 – DETERMINING THE CHARACTERISTIC QUALITIES OF RESONANT CIRCUITS AND BANDPASS FILTERS FROM THE PATTERN OF THE DECAYING OSCILLATION AFTER SHOCK EXCITATION	449
22.1 The characteristic qualities of resonant circuits and their measurement	449
22.2 Generating the pattern of the decaying voltage	451
22.3 Interpreting the oscillograms in simple resonant circuits	452
22.4 Measuring the coupling factor in coupled circuits	456
22.4.1 Coupled circuits and the coupling factor	456
22.4.2 The pattern of decaying oscillation in coupled circuits and the determination of the coupling factor	457
Chapter 23 – SOME METHODS OF MEASURING THE AMPLITUDE MODULATION OF HF VOLTAGES	461
23.1 Modulation in general and measuring the amplitude modulation . .	461
23.2 Various circuits for measuring amplitude modulation	467
Chapter 24 – REPRESENTATION OF THE FREQUENCY SPECTRUM OF MODULATED HF VOLTAGES AND OF THE FRE- QUENCY PANORAMA OF TRANSMITTERS	470
24.1 Modulation and frequency spectrum	470
24.2 Circuit for representing the frequency spectrum of an amplitude- modulated HF carrier	470
24.3 Recordings of the frequency spectra of modulated voltages	472
24.4 Panoramic receivers and panoramic oscillograms	474
Chapter 25 – ADJUSTMENT OF HIGH IMPEDANCE WIDEBAND VOLTAGE DIVIDERS BY SQUARE PULSES OR SYM- METRICAL SQUARE VOLTAGES	477
25.1 High impedance wideband voltage dividers	477
25.2 Waveform of the output voltage of a wideband voltage divider at various adjustments	478
25.3 Adjusting compensated voltage dividers with pulse voltages . . .	480
25.4 Adjustment of compensated wideband voltage dividers with sym- metrical square voltages	482
25.5 Compensation and adjustment of specially high impedance wideband voltage dividers	484
Chapter 26 – RECORDING LOW-FREQUENCY CHARACTERISTIC CURVES	485
26.1 Methode of measurement	485

26.1.1	The frequency-dependent network and the rectifier	
26.1.2	Calibration	
	Examples of application	

Chapter 27 – SOME EXAMPLES FROM ELECTRO-ACOUSTIC PRACTICE

	Possible applications of the cathode ray oscilloscope to electro-acoustics	
	Oscillograms of variations in sound pressure	

Chapter 28 – MEASURING THE ACTION OF BETWEEN-LENS SHUTTERS OF CAMERAS

28.1	Measuring the opening time by recording a spot trace of known speed	
28.2	Recording the action-time function of the shutter	

Chapter 29 – RECORDING THE WAVEFORMS OF THE LUMINOUS FLUX AND IGNITION CURRENT OF FLASHBULBS AND INVESTIGATING THE WORKING OF SYNCHRONOUS CONTACTS

29.1	Luminous flux	
29.2	Ignition current waveform	
29.3	Shutter action, synchronizers and luminous flux waveform of flash-bulbs	

Chapter 30 STUDY OF MECHANICAL VIBRATIONS BY MEANS OF ELECTROMAGNETIC AND ELECTRODYNAMIC PICK-UPS

30.1	Observing non-electrical phenomena in general	
30.2	Magnetic vibration pickup	
30.2.1	Action and properties	
30.2.2	Reaction of the pickup on the vibrating part	
30.2.3	Examples of application and typical oscillograms	
	Electrodynamic pickup for measuring the absolute Value of mechanical oscillations	
30.3.1	Action and properties	
30.3.2	Integration, differentiation and calibration of the signal voltage	
30.3.3	Examples of applications and oscillograms	
30.4	Electrodynamic pickup for measuring relative vibrations	

Chapter 31 – STUDY OF DYNAMIC STRAIN PROCESSES AND OBSERVATION OF MECHANICAL OSCILLATIONS BY MEANS OF STRAIN GAUGES	526
31.1 Strain gauges	526
31.2 Relative elongation, material tension and dynamic measurements using strain gauges	527
31.3 Measurement of dynamic strain without static components	530
31.4 Measuring dynamic strain with static components	531
31.5 Examples of oscillograms recorded during the investigation of the movement of a leaf spring and pressure roller on an excentric cam drum	534
31.6 Measuring the torsional oscillations of shafts	536
31.7 Simultaneous observation of the strain at several points	537
31.8 Examples of oscillograms when switching over to ten measuring points	539
31.9 The use of strain gauges as a measuring element for special tasks	541

PART IV

PHOTOGRAPHIC RECORDING AND LARGE PICTURE PROJECTION OF OSCILLOGRAMS

Chapter 32 – PHOTOGRAPHIC RECORDING OF THE SPOT TRACE	545
32.1 Importance of photographic recording and the special conditions governing it	545
32.2 Equipment for photographic recording	545
32.3 "Writing speed" and the influence factors governing it	552
32.4 Spectral energy distribution of the light of the screen and properties of the photographic material	556
32.5 Measuring the maximum writing speed	559
32.6 Exposure	566
32.6.1 Single pictures	566
32.6.2 Moving film recording	569
32.7 Processing the photographs	572
32.7.1 Handling the photographic material	572
32.7.2 Developing	572
32.7.3 Enlarging	574
32.7.4 Retouching	575
 Chapter 33 – LARGE-PICTURE PROJECTION OF OSCILLOGRAMS	 576
33.1 Need for enlarged reproduction of oscillograms	576
33.2 Optical systems for projection	576
33.3 Cathode ray tubes	577
33.4 Projection screen	579
33.5 Placing the oscilloscope, projection screen and viewers	584

33.6 Enlarged reproduction of oscillograms by means of industrial television apparatus

Conclusion

Bibliography

Index