

Circuit Lab

Practice #1—Introduction, Circuits, Basic Terms, Ohm's Law

Mr. Burleson
geaux15@hotmail.com

Ground Rules

- The narration will not read all bullets, but the slides are available in the dropbox.
- This is provided to augment and not replace your team's coaching, so always go with your own coaches advice or training first
- National Science Olympiad rules, clarifications, and FAQs take precedence, so always go with what is on the official website www.soinc.org
- Each student is responsible for their own learning of this topic, so be prepared to learn more using other resources including the internet
- Follow all safety rules and use low voltage (12VDC or less) for hands on activities, we are developing a full guide of safety rules to be put in the drop box
- Put any questions in the comments section and be respectful and helpful to others.
- Always come prepared to practices with completed homework and all your questions
- Listen, participate, and always follow your coaches

Your Binder is Your

Exploring the World of Science

Lifeline

- A good binder is like having an open book test
- Use your binder in all studying, practices, and at tournaments
- Always build your own binder in case something happens to your partner's
- First page should be the rules, so you can find them quickly
- Always have easy to read tables for constants, materials, and equations
- Organize into sections that work for you and your teammate with tabs for easy finding
- Focus on the things you have to look up or don't understand
- Include other tests with keys and work shown
- When you have two or more pictures of the same thing, include ALL of them (often Event Supervisors will get diagrams and samples from the internet)
- When you solve a difficult problem, show all your work and put that in the binder to help remind you how you solved that difficult problem
- Keep the binder small enough to be useful, but big enough to be comprehensive
- Test your skills at finding things in the binder each practice so that it takes no more than 10 seconds to find anything
- Make sure you can read it (good fonts)
- Use sheet protectors when possible

Agenda

- **Introduction and Rules**
- **Basics of Electricity**
- **Circuit Lab (B) Practical**
- **Homework**

Who am I?

- Mr. Russ Burleson, Electrical Engineer and member of the National Science Olympiad Physics Committee. I have been an event supervisor (Invitational, Regional, State, and National) and a coach (Division B).
- Engineer at Northrop Grumman with experience in several different types of engineering from making radars to making soap.
- Masters in Electrical Engineering from the Air Force Institute of Technology at Wright Patterson AFB
- Bachelors in Electrical Engineering from LSU in Baton Rouge, Louisiana (favorite team)
- I have three kids. Bobby was in Science Olympiad for Magsig Middle (OH) school.
- Get input from several people, but always work with your coach first

Circuit Lab (B) Rules and Scoring

Exploring the World of Science

- Allowed to use notes and/or calculators
 - Scoring is 50-75% for Theoretical Portion (Test) and 25-50% for Practical (Lab) Portion
 - Historical perspective of the discoveries of electricity and the key people involved
 - Properties of electrical charge, sources/hazards of static electricity, Coulomb's Law and capacitance
 - Direct current(DC) characteristics, sources, uses, simple circuit diagrams, DC hazards
 - Alternating current(AC) characteristics, sources, uses, AC hazards
 - Concepts and units of current, voltage, resistance, power and energy and using Ohm's law
 - Magnetic poles/fields, electromagnets, transformers, motors/generators, right-hand rule for torque
 - Electrical controls devices including 3 way light switch circuit
 - Simple measurements, constructions, and configurations of a circuit and individual components
 - Basic characteristics and operation of a light emitting diode (LED)
 - Simple circuit analysis using Kirchhoff's Voltage & Current Laws
 - Basic digital logic and digital logic operations
 - Time constant of a RC circuit
 - Electrical characteristics of a silicon PN junction
 - Basics and application of Operational Amplifiers (OpAmps)
- *Underlined bullets are Division C only

Circuit Lab (B) Practice

Exploring the World of Science

Recommendations

- Recommend practicing at least once a week with studying between practices. Most practices would be approximately 1 to 1.5 hours.
 - 15 minutes—Grading homework.
 - 30 minutes—Learning Lesson of the Day
 - 15 minutes—In Practice quick test on Lesson of the Day
 - 25 minutes—Practical testing
 - 5 minutes—Sending out homework
- If YOU miss a Practice, YOU are responsible to get the notes and homework to be ready for the next Practice.

Resources

- Every file in this drop box.
- Text books especially those focused on electricity and magnetism
- Wikipedia pages are great places to start your investigation, but you will need more
- Khan academy, Hyper Science, Bozeman Science, and electronics tutorials have some great resources and videos
- Just find the resource that works best for you, sometimes a different way of explaining a topic just makes sense
- Remember that www.soinc.org is the official website and the rules/clarifications there are the official rules
- www.scioly.org is an alumni run website that has lots of great resources and old tests, but it is NOT official. Everything there is just opinion.
 - Do not get caught up into arguments online

https://www.youtube.com/watch?v=F_vLWkkOETI
<https://www.youtube.com/watch?v=0YOGiTNgGhE>
<https://www.youtube.com/watch?v=NXMgvrS8Gr8>
<https://www.youtube.com/watch?v=ZRLXDiiUv8Q>
<https://www.youtube.com/watch?v=8Y4JSp5U82I>
<https://ibphysicsnotes.wordpress.com/topic5/>
<https://www.youtube.com/watch?v=mc979OhitAg>
<https://en.wikipedia.org/wiki/Electricity>
<https://en.wikipedia.org/wiki/Magnetism>
<http://www.bozemanscience.com/>
<https://www.electronics-tutorials.ws/>
<http://hyperphysics.phy-astr.gsu.edu/hbase/emcon.html#emcon>

Things to consider

Winners prepare

- No one knows this material naturally, those that prepare the best will do better.
- Study and do homework before practice, use practice for asking questions
- Plan on doing work on this a few times a week in addition to practice

Winners work together

- Be a good partner
- Work off each other strengths
- Practice together

Event Supervisors are volunteers

- They have given up their time to prepare for the competition, run the event, score, etc.
- Some are more experienced than others
- Some know the rules more than others
- Be respectful and work with them
- Always listen to instructions and read the test before you ask your questions
- Different Event Supervisors ask the same question differently

Arguing an Illegal Question

Exploring the World of Science

- ➊ **Always make sure you read the question again to ensure it really is illegal.**
 - ➌ **Event supervisor might have old rules, but double check your rules first.**
- ➋ **Ask for how to implement the question within the rules.**
 - ➌ Remove the illegal items like capacitors/inductors/LEDs/etc.
 - ➌ Operate it as DC instead of AC.
- ➌ **Reference the specific rule, normally in section 3.d**
- ➌ **Semiconductors include diodes, LEDs, transistors, OpAmps, and integrated circuits. LEDs, Diodes and OpAmps are now allowed in certain circumstances.**
- ➌ **AC circuit theory includes frequency analysis, two or three phase power, capacitor/inductor reactance. But they can sometimes be made legal by switching to a DC system.**
- ➌ **AC devices include transformers, rectifiers, others. Most will not work with DC.**
- ➌ **Several items are only available for Division C and not for B**

Basics of Electricity

- Atoms
- Protons
- Neutrons
- Electrons
- Electrical current

Famous Electric Scientist

Thales of Miletus

Exploring the World of Science

Nikola Tesla

Emperor Palpatine

The Big Three—Volta, Ampere, and Ohm

Important Terms

- Volt (V)—unit of electric potential or how much strength the charge is “pushed”
 - Batteries are 1.5-24 V
 - Home electricity 110-220 V
 - Lightning can be millions of volts
 - Also called Potential Difference
 - Is the force behind the electrons

- Ampere (A)—unit of electric current or how many electrons go past a given point in a second.
 - Also called an “Amp”
 - Amperage can heat up a wire and too much can melt a wire or start a fire. That is why we have breakers and fuses.

Important Terms

- **Direct Current (DC)** is an electric current of constant direction.
 - All batteries are DC
 - Most electronics need DC, so you have special transformers and rectifiers to convert house AC voltage to DC.
 - Most of the problems in Circuit Lab are DC.
- **Alternating Current (AC)** is electric current that regularly reverses direction.
 - House electricity and power lines are AC
 - AC is even more dangerous than DC
 - AC has less power loss to heat during transmission so it is used for generation and transmission
 - AC is transmitted at very high voltages and stepped down using a transformer for home usage (normally around 220V AC in the US)

Important Terms

- Resistance is the opposition against the free transfer of electrons in a conductor.
 - Copper, Silver, and other conductors have low resistance
 - Glass, wood, rubber, plastic, and other insulators have high resistance.
 - Transfer (or current) is usually due to some force like the EMF from the Voltage of a battery

- Ohms (Ω)—unit of electric resistance which is equal to the ratio of voltage to amperage.

Resistance (Ω)

- Many resistors and conductors have a uniform cross section with a uniform flow of electric current, and are made of one material. In this case, the electrical resistivity ρ (Greek: rho) is defined as:

$$\rho = R \frac{A}{\ell}$$

$$R = \rho \frac{\ell}{A}$$

- Resistance increases
 - Longer lengths
 - Less area/smaller cross section
 - Higher temperature
 - Less conductive material
- Resistance decreases
 - Shorter lengths
 - Larger area/cross section
 - Lower temperature
 - More conductive material

Resistance of Common Materials

Exploring the World of Science

- Always have tables of resistivity, ρ units are $\Omega \cdot m$
- Superconductors = 0 $\Omega \cdot m$
- Metals/Conductors $\sim 10^{-8} \Omega \cdot m$
- Semiconductors (variable upon doping)
- Insulators $\sim 10^{16} \Omega \cdot m$
- Superinsulators $\sim \infty \Omega \cdot m$

$$\rho = R \frac{A}{l}$$
$$R = \rho \frac{l}{A}$$

Top Common Conductors

- Silver $\rho = 1.59 \times 10^{-8} \Omega \cdot m$
- Copper $\rho = 1.68 \times 10^{-8} \Omega \cdot m$
- Gold $\rho = 2.44 \times 10^{-8} \Omega \cdot m$
- Aluminum $\rho = 2.65 \times 10^{-8} \Omega \cdot m$

Top Common Semiconductors

- GaAs $\rho = 1 \times 10^{-3}$ to $1 \times 10^8 \Omega \cdot m$
- Germanium $\rho = 4.6 \times 10^{-1} \Omega \cdot m$
- Silicon $\rho = 6.4 \times 10^2 \Omega \cdot m$

Top Common Insulators

- Deionized water, Glass, Diamond, Hard Rubber, Air, and Dry Wood
- Fused Quartz $\rho = 7.5 \times 10^{17} \Omega \cdot m$
- PET $\rho = 1 \times 10^{21} \Omega \cdot m$
- Teflon $\rho = 1 \times 10^{23}$ to $1 \times 10^{25} \Omega \cdot m$

Physics Teachers versus Engineers

Exploring the World of Science

- Physicists and Engineers look at circuit problems differently and sometimes put focus on different areas
- Both are right, but you should be prepared because you don't know who writes your test
- Always look at lots of different sample tests to get a flavor for all the ways a question may be asked
- The diagrams to the right are equivalent, one uses a Voltage Source and one an Electromotor Force source (EMF)—same thing

- Conventional current (which is what is mainly used) flows from the positive terminal of a battery or EMF source and would be clockwise in the diagrams above
 - This is the direction of positive charges, but not electrons which flow the opposite way
- Physicsts often prefer to use “Real Current” which flows the opposite direction to match electron flow (counter clockwise or out of negative to positive)

How it compares to water flowing

Exploring the World of Science

Pressure is like voltage

Flow is like amperage

Resistance is how difficult it is for the water to flow

The pump is the voltage source, like a battery

Practical

- ➊ Requires several batteries of differing types and voltages
- ➋ Identify the parts of a battery and set up a circuit with a switch
 - ➌ Remember each circuit is powered by a battery where the current can flow from the + (**positive**) side to the – (**negative**) side.
 - ➍ Any break in the circuit is an **Open Circuit** and no current flows
 - ➎ Any circuit without resistance is a **Short Circuit** and it is dangerous

Homework #1 Make a wiring diagram of one room in the house

Exploring the World of Science

- Draw a floor plan of a room and show the circuits
- Draw a circuit for a flashlight.

Exploring the World of Science

Homework #2

Homework Generator

- The Homework generator is a simple Excel spreadsheet which creates random problem sheets to allow you to practice.
- Each tab represents a different level of difficulty or different topic
 - Level 1 VIR is for simple Voltage (V), Current (I), and Resistance (R) problems with a series circuit
- The answers are either provided at the bottom of the sheet or on the back of the sheet
- New random values are created each time you hit the F9 key, reload a sheet, or print a sheet.
- Recommend that you do a new sheet if you miss any problems on a sheet to ensure you understand the materials
- After you get 100% on a sheet, time yourself to improve how quickly you can answer an entire sheet, but redo it if you miss anything (accuracy is more important than speed)
- New Versions of the sheet will be distributed with new problems (i.e. OpAmps and Diodes are next)

