EXPERIMENT 6

A_{IM}

To determine the resistance of a galvanometer by half-deflection method and to find its figure of merit.

igtrianglePPARATUS AND MATERIAL REQUIRED

A moving coil galvanometer, a battery or a battery eliminator (0 - 6 V), one resistance box ($R_{\text{BOX 1}}$) of range 0 - 10 k Ω , one resistance box ($R_{\text{BOX 2}}$) of range 0 - 200 Ω , two one way keys, voltmeter, connecting wires and a piece of sand paper.

PRINCIPLE

Galvanometer

Galvanometer is a sensitive device used to detect very low current. Its working is based on the principle that a coil placed in a uniform magnetic field experiences a torque when an electric current is set up in it. The deflection of the coil is determined by a pointer attached to it, moving on the scale.

When a coil carrying current I is placed in a radial magnetic field, the coil experiences a deflection θ which is related to I as

Fig. E 6.1 Circuit for finding resistance of galvanometer

$$I = k \theta \tag{E 6.1}$$

where k is a constant of proportionality and is termed as figure of merit of the galvanometer.

The circuit arrangement required for finding the resistance *G* of the galvanometer by half deflection method is shown in Fig. E 6.1.

When a resistance R is introduced in the circuit, the current I_g flowing through it is given by

$$I_g = \frac{E}{R + G}$$

In this case, the key K_2 is kept open. Here E is the emf of battery, G is the resistance of the galvanometer whose resistance is to be determined.

If the current I_g produces a deflection θ in the galvanometer, then from equation (E 6.1) we get

(E 6.3)
$$I_g = k \theta$$

Combining equations (E 6.2) and (E 6.3) we get

$$\frac{(E \ 6.4)}{R + G} = k \theta$$

On keeping both the keys K_1 and K_2 closed and by adjusting the value of shunt resistance S, the deflection of the

galvanometer needle becomes $\frac{1}{2}$ (half). As G and S are in

parallel combination and R in series with it, the total resistance of the circuit

$$(E 6.5)$$

$$R' = R + \frac{GS}{G + S}$$

The total current, *I* due to the emf *E* in the circuit is given by

$$I = \frac{E}{R + \frac{GS}{G + S}}$$

If I'_g is the current through the galvanometer of resistance G, then

$$GI'_g = S(I - I'_g)$$

(E 6.7) or,
$$I'_g = \frac{IS}{G+S}$$

Substituting the value of I from Equation (E 6.6), in equation (E 6.7) the current I'_a is given by

$$\left[I'_{g} = \frac{IS}{G+S} = \frac{E}{R + \frac{GS}{G+S}} \cdot \frac{S}{G+S}\right]$$

$$I_g' = \frac{ES}{R(G+S)+GS}$$
 (E 6.8)

For galvanometer current I'_{a} , if the deflection through the galvanometer

is reduced to half of its initial value $\left(=\frac{\theta}{2}\right)$ then

$$I'_g = k\left(\frac{\theta}{2}\right) = \frac{ES}{R(G+S)+GS}$$

On dividing Eq. (E 6.2) by Eq. (E 6.8),

$$\frac{I_g}{I_a'} = \frac{E}{R+G} \times \frac{R(G+S)+GS}{ES} = 2$$

or,
$$R(G + S) + GS = 2S(R + G)$$

$$\Rightarrow RG = RS + GS$$

$$\Rightarrow G(R-S) = RS$$

or,
$$G = \frac{RS}{R - S}$$

By knowing the values of R and S, the galvanometer resistance G can be determined. Normally R is chosen very high (~ $10~{\rm k}\Omega$) in comparison to S (~ $100~\Omega$) for which

$$G \simeq S$$

The figure of merit (k) of the galvanometer is defined as the current required for deflecting the pointer by one division. That is

$$k = \frac{I}{\rho}$$

For determining the figure of merit of the galvanometer the key $\rm K_2$ is opened in the circuit arrangement.

Using Eqs. (E 6.2) and (E 6.3) the figure of merit of the galvanometer is given by

$$k = \frac{1}{\theta} \left(\frac{E}{R+G} \right), \tag{E 6.11}$$

By knowing the values of E, R, G and θ the figure of merit of the galvanometer can be calculated.

PROCEDURE

- 1. Clean the connecting wires with sand paper and make neat and tight connections as per the circuit diagram (Fig. E 6.1).
- 2. From the high resistance box $(R_{BOX 1})$ (1-10 k Ω), remove 5 k Ω key and then close the key K_1 . Adjust the resistance R from this resistance box to get full scale deflection on the galvanometer dial. Record the values of resistance, R and deflection θ .
- 3. Insert the key K_2 and keep R fixed. Adjust the value of shunt resistance S to get the deflection in the galvanometer which is exactly half of θ . Note down S. Remove plug K_2 after noting down the value of shunt resistance, S.
- 4. Take five sets of observations by repeating steps 2 and 3 so that θ is even number of divisions and record the observations for R,
 - S, θ and $\frac{\theta}{2}$ in tabular form.
- 5. Calculate the galvanometer resistance G and figure of merit k of galvanometer using Eqs. (E 6.9) and (E 6.11) respectively.

Emf of the battery E = ... V

Number of divisions on full scale of galvanometer = ...

Table E 6.1: Resistance of galvanometer

Sl.	High	Deflection in	Shunt	Half deflection	G =	k =
No.	Resistance		resistance		R.S	E 1
	X	galvanometer		galvanometer	$\overline{R-S}$	$\overline{R+G}\cdot\overline{\theta}$
				heta		
	$R(\Omega)$	heta (divisions)	$S(\Omega)$	- (divisions)	(Ω)	A/divisions
				2 (divisions)		
1						
2						
7						
5						
J						

CALCULATIONS

Mean value of G (resistance of galvanometer) = ... Ω

Mean value of k (figure of merit of galvanometer) = ... ampere/division.

RESULT

- 1. Resistance of galvanometer by half deflection method, $G = ... \Omega$
- 2. Figure of merit of galvanometer, k = ...ampere/division

P_{RECAUTIONS}

- 1. Key K_1 should be inserted only after high value of R has been taken out from resistance box otherwise galvanometer coil may burn.
- 2. Adjust *R* such that deflection in galvanometer is of even division so that $\theta/2$ is more conveniently obtained.
- 3. Emf of the battery should be constant.
- 4. Use as high values of R as practically possible. This ensures correct value of G.
- 5. All the connections and plugs in the resistance box should be tight.

Sources of errors

- 1. Plugs in the resistance boxes may be loose or they may not be clean.
- 2. The emf of the battery may not be constant.

DISCUSSION

- 1. By closing the key K_2 and adjusting the value of resistance in resistance box $R_{\text{Box }2}$, you get the deflection $\theta/2$ in the galvanometer. Then the resistance S equals G, the resistance of galvanometer, because half of the current passing through R is shared by S and half by galvanometer. It is noteworthy that R is so large compared to S or G that opening or closing the key K_2 makes insignificant difference in the current passing through R.
- 2. We define current sensitivity C of the galvanometer as the deflection produced per unit current. With $\rm K_2$ open, the current passing through it is

$$C\theta = \frac{E}{R}$$

$$C = \frac{E}{R}$$

3. From eq. E 6.9, RS = G(R - S). Galvanometer resistance G can also be determined from the slope of a graph plotted RS against (R - S) with RS on y-axis and (R - S) on x-axis.

Self assessment

- 1. How will you use a galvanometer for measuring current?
- 2. (a) Out of galvanometer, ammeter and voltmeter which has the highest resistance and which has the lowest? Explain.
 - (b) Which of the two meters has lower resistance a milliammeter or a microammeter?
- 3. What are the factors on which sensitivity of a galvanometer depends?
- 4. Internal resistance of the cell is taken to be zero. This implies that we have to use a freshly charged accumulator in the experiment or use a good battery eliminator. If the internal resistance is finite, how will it affect the result?
- 5. Is it possible to find the galvanometer resistance by taking 1/3 deflection? If so what changes would be required in the formula for calculation of value of G.

SUGGESTED ADDITIONAL EXPERIMENTS/ACTIVITIES

- 1. Plot a graph between R and $\frac{1}{\theta}$ (R along x- axis). Use the graph to determine G and k.
- 2. Plot a graph of θ against $\left(\frac{E}{R+G}\right)$ with θ on y-axis and $\left(\frac{E}{R+G}\right)$ on x-axis.

How will you determine *k* from the graph?

- 3. Use the values of *G* and *k* to calculate the value of shunt resistance required to convert the given galvanometer into an ammeter of 0 3 A range.
- 4. Calculate the value of series resistance required to convert the given galvanometer into a voltmeter of 0 30 V range.