

LESSON PLAN

Date: 14/01/2013

Time duration 90 minutes

School: SMAN 2 Cimahi

Name of the teacher:- Alemneh Assefa

Subject: Physics

Grade for which the course delivered__10

Title of the unit:- Electrodynamics

Lesson Topic:- Ohm's law and Electric resistance.

Minimum learning competency/ Standard:-

> Students formulate electrical quantities in simple closed loop.

> Students use electrical measuring tools.

Specific objective of the lesson (Indicators):- At the end of this lesson learners will be able to:-

- > State the full statement of Ohm's law.
- > Differentiate ohmic and non-ohmic materials based on the relation between voltage and current data from the experiment.
- > Determine resistance of Ohmic materials based on the graph of voltage versus current.
- Apply Ohm's law to solve related problems.

Learning Method; Experiment

Questions to Investigate (discovery lesson or inquiry activity):

- ❖ What is the relationship between direct current through devices (bulb and diode) and the potential difference across ends of these devices?
- ❖ Does ohm's law work for all devices?

Materials and Equipments

- Connecting wires (10 branch connecting wires & 5 connecting wires)
- > Ammeter (5)

Fakultas Pendidikan Matematika dan Ilmu Pengethauan Alam Universitas Pendidikan Indonesia

- > Bulb and its stand (5)
- ➤ Diode (5)
- ➤ Voltmeter (5)
- ➤ Power supply (5)

Procedures

- 1. Construct a circuit containing dc low voltage supply, resistor, voltmeter and ammeter based on **circuit diagram** provided by your teacher.
- 2. Turn the power supply ON with the voltage control initially set to **zero**. Using the voltage adjustment control, increase the current through the resistor to 0.1A. Read and record the voltage on the **table 1**.
- 3. Repeat step 2 for 0.2A, 0.3A, 0.4A, 0.5A and 0.6A
- 4. Please repeat procedure 2 and 3 in experiment A by substituting a diode in place of the bulb. Record your data on table2

The Steps on Learning Activity

Levels/stages	Teacher's activities	Time	Learner's/Student's/ activities
Introduction	 ❖ Introducing the lesson. ❖ Show simulation of simple circuit and I ask questions like. ◆ What does flow through the wire? ◆ Can the bulb light up without battery? ❖ What is the relationship between current and voltage? Let us conduct experiment ❖ I show the block diagram of Ohm's circuit. ❖ Showing students how to read ammeter and voltmeter ❖ Grouping students to conduct experiments ❖ I give the detailed procedures to students 	15'	 Give answer to the oral questions Asking question Forming group

Fakultas Pendidikan Matematika dan Ilmu Pengethauan Alam Universitas Pendidikan Indonesia

Implimentation	 Assisting students while they conduct experiments. Allow students to present their findings. Giving corrections and make conclusion. 	45'	 Construct the real circuit. Reading and recording data on the data table. Drawing voltage versus current graph. Writing their conclusion. State Ohm's law Present their findings Applying Ohm's law to solve some problems.
Stabilization/summ ery/ Assessment	❖ Could you summarize the lesson? After summery, I give worksheet for each	10'	Summarizes the lesson Give answers to questions and solve for
1 document	student.		problems given on the TEST