Basics on Electronics Engineering (ECI 101)

Basic Electronic Components &

Measuring Instruments

Resistors

- *A resistor impedes the flow of electricity through a circuit.
 - > Resistors have a set value.
 - It is a passive component.
 - Since voltage, current and resistance are related through Ohm's law, resistors are a good way to control voltage and


Resistor color codes

```
1st band = 1st number

2nd band = 2nd number

3rd band = # of zeros / multiplier ABCD
```


Color code

BBROY of GB has a VGW

01 2 3 4 5 6 7 8 9

❖Tolerance: Gold = within 5%

Black: 0

Brown: 1

Red: 2

Orange:3

Yellow: 4

Green: 5

Blue: 6

Violet: 7


Gray: 8

White: 9


Colour	Digit	Multiplier	Tolerance
Black	0	1	
Brown	1	10	± 1%
Red	2	100	± 2%
Orange	3	1,000	
Yellow	4	10,000	
Green	5	100,000	± 0.5%
Blue	6	1,000,000	± 0.25%
Violet	7	10,000,000	± 0.1%
Grey	8		± 0.05%
White	9		
Gold		0.1	± 5%
Silver		0.01	± 10%
None			± 20%

Color Code Example


• $(27 \times 10^7 \text{ ohm}) \pm (5\% \text{ of } (27 \times 10^7))$


Tolerance factor

Capacitors

Capacitor stores electrical energy in the form of electrial charge.


Capacitance is measured in Farads. The small capacitors usually used in

electronics are often measured in microfarads


Value: 103: 10 kilo pF=0.01 μF

Value in µF	Value in pF	Capacitor Marking
0.000001 μF	1pF	
0.00001 μF	10pF	
0.0001 µF	100pF	101
0.001 μF	1000pF	102
0.01 μF	10000pF	103
0.1μF	100000pF	104


Symbol

Polarity of capacitors

Some capacitors are polarized. Note the different length terminals on one of the capacitors.


- The shorter terminal goes on the negative side.
- The stripe is on the negative terminal side of the capacitor.
- The board is marked for positive or negative.


Applications of capacitors

- ❖ Capacitors can smooth out a signal eliminate the ripples or spikes in DC voltage.
 - The capacitor can absorb the peaks and fill in the valleys of a rippled signal.


Diode

* A diode is a one way valve (or gate) for electricity. It is a component with an asymmetrical transfer characteristic. A diode has low (ideally zero) resistance in one direction, and high (ideally infinite) resistance in the other direction.


Light emitting diode(LED)

*A light emitting diode (LED) is a semiconductor light source. When electricity is passing through the diode, it emits light.


Variable resistor / Potentiometer

❖ A potentiometer is a variable resistor. As you manually turn a dial, the resistance changes.


How avariable resistor works

- As the dial/wiper turns, electricity must go through more or less of the resistive strip.
- So as you turn the dial/wiper, you get a change in voltage


Transistors: Transistor is a semiconductor device used to amplify and switch electronic signals and electrical

power.


P-channel FET


1 - Chamier FET

Transistors


- ❖ Metal body is acting as collector for the BJT in the middle
 - > To dissipate heat power transistor
 - ➤ Main current flow and hence heat is produced in collector

Integrated Circuit (IC)

An integrated circuit (IC) is a set of transistors that is the controller or 'brain' of an electronic circuit.

An input is received, an output is sent out.


Modern microprocessor ICs can have billions of transistors per square inch!

Printed Circuit Board (PCB)

- Components are attached to a printed circuit board.
- The 'front' side of the board will have printed component information, such as resistor, diode type and polarity, etc.
- *Holes go all the way through the board from one side to the other. Throughhole soldering is needed to connect components to the board.


Backof Circuit Board


- The 'back' side of the board has lines indicating connections between components. The lines on the back are similar to wires.
- *Thicker lines denote more current (electrons) moving through.


BreadBoard

- * To make circuit for testing purpose
- * Some horizontally and some vertically shorted lines are there.


Digital Multimeter


DC Power Supply

• Generation of DC supply voltage, like $\pm 5V$, $\pm 10V$, $\pm 30 V$ etc.


Function Generator

❖Generates function like sine wave, triangular wave, square wave, pulse etc.


Cathode Ray Oscilloscope (CRO)


- **❖**Time domain display of signals
- ♦ Measurement of voltage, current and frequency, phase of a signal How ??

Cathode Ray Oscilloscope (CRO)


Digital Storage Oscilloscope (CRO)


- ❖ To display and measure signals, both analog and digital
 ✓ Measurement of voltage, frequency, phase, time period etc.
- ❖Data Storage for live tracking


How to Measure??

Voltage, Frequency, Phase of a signal using Oscilloscope


- ❖ Volt/div, time/div ??
- ❖For current: Voltage across a known resistance
- ❖Phase: Lissajous figures


How to Measure??

Voltage, Frequency, Phase of a signal using Oscilloscope

- ❖ Volt/div, time/div ??
- ❖For current: Voltage across a known resistance
- Phase: Lissajous figures (two signals in two deflecting plates)


(Volt/Div: 100mV/Div, Time/Div: 0.5ms/Div)

Phase of a signal using Oscilloscope ???

