

DEPARTMENT OF ELECTRICAL & COMPUTER ENGINEERING

EEE41L/ETE141L

Lab 1: Ohm's Law, KVL, and Voltage Divider Rule using Series Circuit

1.1 Objectives

- Find the resistance of a resistor from its color code.
- Measure voltage, current and resistance values using a digital multimeter.
- Verify the validity of Ohm's Law.
- Test the voltage divider rule in a series circuit.

1.2 Introduction

The digital multimeter (DMM) is one of the most useful devices to measure voltage, current and resistance. Most DMMs have three terminals and two probes.

- (i) One black terminal zero potential/ Ground
- (ii) One red terminal for measuring voltage
- (iii) One red terminal for measuring current

One probe is continuously connected to the black terminal and another probe connects to one of the two red terminals depending on the measurement mode. Some advanced DMMs can also measure capacitance, inductance, detect terminals of transistors, diodes, etc.

PRECAUTION

To avoid damage of the DMM:

- keep it switched off while not in use.
- before connecting the DMM, the measurement mode must be selected and its meter range should be placed to its highest value.
- the red probe must be connected to the correct terminal.

1.3 Theoretical Background

Ohm's Law Voltage Divider Resistor Color Code Breadboard DMM Percentage Error

1.3.1 Voltage Measurement

Voltage is measured across the circuit elements / components. That is - a parallel connection is made with DMM and the desired element. Voltage measurement requires negative and positive polarity consideration. If the reading gives a positive value the the polarity consideration is correct.

DEPARTMENT OF ELECTRICAL & COMPUTER ENGINEERING

EEE41L/ETE141L

1.3.2 Current Measurement

Current is measured through the circuit components. So, current measurement requires series connection with the DMM. Current measurement also requires polarity consideration. Similar to voltage measurement a positive reading will indicate right current flow consideration.

1.3.3 Resistance Measurement

Resistances are the simplest form of circuit components. Commercially resistors come in many shapes, sizes. Most common types of resistors are color-coded carbon composition or carbon film resistors. Color codes are multi-colored bands that determine the resistor's value and tolerance. To measure the resistance two probes of DMM are connected to the two ends of the resistor. Again, resistance mode (Ohmmeter) must be selected before starting measurement.

PRECAUTION

Do not connect an Ohmmeter to a live circuit.

Only connect the component of which the resistance is to be measured.

Another way of measuring resistance is reading color codes (printed colored rings) on the resistors. Please refer to your textbooks of using this method.

1.4 Apparatus

- i. Trainer board
- ii. LED
- iii. Resistors (1 K Ω , 3.3 K Ω , 4.7 K Ω , 10 K Ω)
- iv. Digital Multimeter (DMM)

1.5 Breadboard (http://wiring.org.co/learning/tutorials/breadboard/)

A breadboard is a solderless device for temporary prototype with electronics and test circuit designs. Most electronic components in electronic circuits can be interconnected by inserting their leads or terminals into the holes and then making connections through wires where appropriate. The breadboard has strips of metal underneath the board and connect the holes on the top of the board. The metal strips are laid out as shown below. Note that the top and bottom rows of holes are connected horizontally and split in the middle while the remaining holes are connected vertically.

DEPARTMENT OF ELECTRICAL & COMPUTER ENGINEERING

EEE41L/ETE141L

Fig 1

The top and bottom of a breadboard are shown below with the bottom insulation stripped off to clearly show metal strip connections corresponding to the holes. Please note that the orientation of the boards in the diagram below have been rotated by 90° compared to the diagram above.

Fig 2

Note how all holes in the selected row are connected together, so the holes in the selected column. The set of connected holes can be called a node:

DEPARTMENT OF ELECTRICAL & COMPUTER ENGINEERING

EEE41L/ETE141L

Fig 3

To interconnect the selected row (node A) and column (node B) a cable going from any hole in the row to any hole in the column is needed:

Fig 4

Now the selected column (node B) and row (node A) are interconnected:

Fig 5

DEPARTMENT OF ELECTRICAL & COMPUTER ENGINEERING

EEE41L/ETE141L

1.6 From electronic diagrams to actual circuit connections

(http://wiring.org.co/learning/tutorials/diagrams/index.html)

- i. Trainer board
- ii. IFD
- iii. 1kΩ Resistor
- iv. Digital Multimeter (DMM)

A circuit diagram makes use of standardized symbols that represent electrical components or devices. It is easier to draw these symbols than drawing the actual pictures of the components. The actual components might change appearance as the electronics industry revises them or renders them obsolete. The diagrams describe the way in which the components are connected together electrically. There are drawn lines that represent wires or conductors between the appropriate connection points on the symbols; no particular type of wire or physical distance between components is implied; two components might be separated by a few inches or centimeters or a meter or feet.

The following tutorial translates from a circuit diagram to actually connecting components on a breadboard. Note that the circuit diagrams are the universal way of representing circuits; books, on-line resources, and materials use them to communicate the circuit connections. They are very useful compared with pictorial diagrams of the connections.

Let us consider the following circuit diagram:

The next step would be to identify the components and their terminals:

Next, identify the connection nodes between components, connections between different components are formed by putting their legs (or terminals) in a common node:

DEPARTMENT OF ELECTRICAL & COMPUTER ENGINEERING

EEE41L/ETE141L

Fig 8

Note the difference between the correct and incorrect connections. In the correct version the two legs are on different columns (nodes), in the incorrect version the two legs are connected to the same column (node) which is equivalent to solder or tie together the two legs of the LED.

1 GND

Fig 9

The LED has two legs, from Fig 7 the leg marked as A is connected to Node N1, the leg marked C is connected to the leg marked 1 on the resistor (Node N2) and the leg marked 2 on the resistor is connected to GROUND (Node N3). The LED is a polarized device, which means it matters the way it is connected, the resistor is not polarized so pins can be inverted with no effect on the circuit's behavior. To learn more about a specific

DEPARTMENT OF ELECTRICAL & COMPUTER ENGINEERING

EEE41L/ETE141L

component try to find its datasheet. Search on the Web using the component's reference number to become familiar with its functions, terminals and specs.

Equivalent resistance:

Series:

Parallel:

Source: https://learn.sparkfun.com/tutorials/series-and-parallel-circuits

DEPARTMENT OF ELECTRICAL & COMPUTER ENGINEERING

EEE41L/ETE141L

Exp1: Verification of Ohm's Law

Circuit Diagram:

List of Components:

- Trainer board
- Resistors (3.3 K Ω , 5.6 K Ω)
- Digital Multimeter (DMM)
- Connecting Wire

Procedure:

- 1. Identify the given resistors using color coding and fill in the required columns in Table 1.
- 2. Measure the resistances of the resistors using the DMM and fill in the required column in Table 1.
- 3. Calculate the percentage error of the resistance values.

 Percentage Error = |(Practical value Theoretical value)| / Theoretical value
- 4. Build circuit 1 using the 3.3 K Ω resistor.
- 5. Set the voltage source to 2 V. Check the voltage across the supply using the DMM. Open circuit before taking source voltage reading to avoid loading effect of internal resistance.
 - (i) Measure the current flowing through the resistor. Note it down in Table 2.
 - (ii) Calculate IR using the experimental values of I and R. Note it down in Table 2.
 - (iii) Calculate the power using the experimental values of I and R (Power = I^2R).
 - (iv) Repeat the above steps for 2 V to 10 V in steps of 2 V (2 V, 4 V, 6 V, 8 V, 10 V).
- 6. Repeat step 5-7 for the 5.6K resistor. Record data in Table 3

DEPARTMENT OF ELECTRICAL & COMPUTER ENGINEERING

EEE41L/ETE141L

Data Collection for E	xp1:		
Lab 1: Exp1 Group No Instructor's Signature			

Table 1:

Resistance using colour coding						
Band 1	Band 2	Band 3	Band 4	Resistance ±tol	Resistance using DMM	% Error

Table 2:

3.3 KΩ Voltage	Experimental readings					
	Current,	Voltage, I R	Power, I ² R			
2						
4						
6						
8						
10						

Table 3

E C KO	Experimental readings					
5.6 KΩ Voltage	Current,	Voltage, I R	Power, I ² R			
2						
4						
6						
8						
10						

DEPARTMENT OF ELECTRICAL & COMPUTER ENGINEERING

EEE41L/ETE141L

Exp 2: Series Circuit

Objectives

- Learn how to connect a series circuit on a breadboard.
- Validate the voltagedivider rules.
- Verify Kirchhoff's voltage law.

List of Components:

- i. Trainer board
- ii. Resistors(3.3 K Ω , 4.7 K Ω , 5.6K)
- iii. Digital Multimeter (DMM)
- iv. Connecting Wire

Circuit Diagram:

Procedure:

- 1. Identify the given resistors using color coding and fill in the required columns in Table 1.
- 2. Measure the resistances of the resistors using the DMM and fill in the required column in Table 1.
- 3. Calculate the percentage error of the resistance values.

Percentage Error = { |(Theoretical-Experimental)| / Theoretical value}*100%

- 4. Build the circuit of Fig 11.
- 5. Using the DMM, find the potential differences across the source V_S and resistors R1, R2 and R3. Record the readings in Table 2.
- 6. Fill in Table 3.
- 7. Measure Vab. Calculate Vab using voltage division rule. Note down values in Table 4.
- 8. Now, disconnect the voltage source from the circuit and measure the total load resistance, Req of the circuit using DMM. Note down values in Table 4.

DEPARTMENT OF ELECTRICAL & COMPUTER ENGINEERING

EEE41L/ETE141L

Group No. _____

Lab 1: Exp2

Data Collection for Exp2:

Instructor's Signature

	Resis	tance using c	olour coding	g			
Band 1 Band 2		Band 3 Bar		d 4 Resistance ±tol		Resistance using DMM	% Error
ole2:							
Experimental readings				Theor	etical values		
Vs	V _{R1}	V _{R2}	V _{R3}	Vs	V _{R1}	V _{R2}	V _{R3}
			% [Error			
V _S V _{R1}		<u> </u>	V _{R2}		V _{R3}		
ole 3:							
otential rise \	/s			Are the volta	age rises and	d drops equal?	
otential drops R1 + VR1 + VR3	5 3)						
ole 4							
	Experimental	readings			Theor	etical values	
V _{ab} R _{eq}		1	V _{ab}		I	R _{eq}	
				Error			
			/0 .				

DEPARTMENT OF ELECTRICAL & COMPUTER ENGINEERING

EEE41L/ETE141L

Report

Experiment 1:

- 1. State Ohm's law.
- 2. Plot V vs I graph for each resistor value in same graph.
- 3. Does your experimental circuit follow ohm's law? Explain how you figured it out.
- 4. Calculate the resistance of each circuit using the slope of your V vs I graphs. Compare these Rgraph values to the measured R values using DMM. Find the percentage difference.

Experiment 2:

- 1. State the voltage division rule.
- 2. State the Kirchhoff's voltage law (KVL).
- 3. Showing all steps, calculate the theoretical values in Table 2. Compare theoretical values to your experimental values and explain whether your circuit follows KVL or not.
- 4. Showing all the calculations, theoretically calculate Vab. Compare with the experimental value and verify the voltage division rule at the terminal a-b.
- 5. Showing all the steps, calculate Req. Compare with the experimental value.

Useful Formula:

Voltage Divider Rule: $V_X = E R_X / R_T$

% Error = (Theoretical value – Experimental Value) / Theoretical Value