PHYS 2212L - Principles of Physics Laboratory II

Laboratory Advanced Sheet Galvanometers and Voltmeters

- 1. Objectives. The objectives of this laboratory are
 - a. to be able to characterize a galvanometer in terms of its internal resistance and current sensitivity.
 - b. to be able to convert a galvanometer into a voltmeter having a specified full-scale range.

2. Theory.

- a. A D'Arsonval galvanometer is a current sensing device. The galvanometer contains a coil of wire in a magnetic field which will experience a torque when a current passes through the wire of the coil. The coil is attached to a pointer and a spring so that the amount of deflection of the pointer is proportional to the current in the wire of the coil.
- b. The galvanometer is characterized by its internal resistance, R_g , and its current sensitivity, K. The current sensitivity is the amount of current that must be applied to the galvanometer to produce a deflection of the pointer through one major division of the galvanometer scale. Current sensitivity has units of A/div. The internal resistance and current sensitivity of the galvanometer will be measured using the circuits shown in Figures 1 and 2.

Figure 1.

Figure 2.

c. In the circuit shown in Figure 1, the value of the load resistor, R_1 , will be set to a specified value and the potential difference provided by the power supply will be varied to obtain a full-scale deflection of the pointer of the galvanometer. The voltage required to obtain full-scale deflection will be recorded. The circuit shown in Figure 2 will be constructed by adding the shunt resistor, R_s , in parallel with the galvanometer. Without changing the applied voltage, the load resistance will be varied until the galvanometer again has a full-scale deflection. The new load resistance, R_2 , will be recorded. In both circuits, the potential difference supplied by the power supply is the same, as is the current passing through the galvanometer (full-scale deflection in both circuits). Application of Kirchhoff's rules to the two circuits results in the following expression for the value of the internal resistance of the galvanometer:

$$R_g = R_s (R_1 - R_2) / R_2$$

The current sensitivity can be obtained from the measurements on circuit 1 as

$$K = \Delta V_{FS} / \{N (R_1 + R_\alpha)\}$$

where N is the number of major divisions of the galvanometer scale for a full-scale deflection of the pointer.

d. A galvanometer can be converted into a voltmeter by adding a resistor, R_V , in series with the galvanometer. The series resistor, R_V , is selected to provide a given value of the potential difference for full-scale deflection using the following relationship:

$$R_V = \Delta V_{FS} / (KN) - R_g$$

- e. In this experiment,
 - 1) Multiple measurements of the internal resistance of the galvanometer and its current sensitivity will be made using the method described above with a variety of load resistances, R₁. The mean and standard deviation of these multiple measurements will provide the measured value of the internal resistance and its uncertainty. A multimeter will be used to check the value of the internal resistance.
 - 2) The multiple measurements from the circuit shown in Figure 1 will be used to provide the data required to determine the current sensitivity and its uncertainty.
 - 3) The accuracy of the experimentally constructed voltmeter will be checked against the measurements of a multimeter using the circuit in Figure 3 below.

Figure 3.

- 3. Apparatus and experimental procedures.
 - a. Equipment.
 - 1) D'Arsonval galvanometer.
 - 2) Power supply.
 - 3) Multimeters (2)
 - 4) Resistance box.
 - 5) Leads.
 - 6) Shunt resistor.
 - b. Experimental setup. Figure 1 provides the circuit for the determination of the potential difference required to obtain a full-scale deflection of the galvanometer when the load resistance is R_1 . Circuit 1 is modified as shown in Figure 2 by the addition of the shunt resistor in parallel with the

galvanometer to determine the value of R_2 required to reestablish full-scale deflection with the same potential difference as that used with circuit 1. The circuit in Figure 3 is used to test the accuracy of the experimental voltmeter.

- c. Capabilities. Capabilities of the equipment items listed in paragraph 3a will be provided by the student.
- d. Procedures. Detailed instructions are provided in paragraph 4 below.

4. Requirements.

- a. In the laboratory.
 - 1) Your instructor will introduce you to the equipment to be used in the experiment.
 - 2) Record the number of major divisions of the galvanometer scale.
 - 3) Measure the value of the resistance of the shunt resistor, R_s, with a multimeter.
 - 4) Use the resistance box to set the value of the load resistor, R_1 , to 2500 Ω . Use a multimeter with the resistance box to make this setting (do not assume the values on the dials of the resistance box are accurate).
 - 5) Construct circuit 1.
 - 6) Vary the potential difference provided by the power supply to obtain the full-scale deflection of the pointer of the galvanometer. Record this voltage.
 - 7) Construct circuit 2 by adding the shunt resistor in parallel with the galvanometer.
 - 8) Adjust the value of the resistance provided by the resistance box to again obtain full-scale deflection of the pointer of the galvanometer. Do not vary the potential difference provided by the power supply; vary the load resistance.

- 9) Remove the resistance box from the circuit and measure the resistance, R₂.
- 10) Remove the shunt resistor from the galvanometer.
- 11) Calculate the internal resistance, R_g, of the the galvanometer and its current sensitivity, K.
- 11) Repeat steps 4 through 11 for values of R_1 of 3000 Ω to 5000 Ω in increments of 500 Ω .
- 12) Find the mean and standard deviation of the calculated values of $R_{\rm g}$ and K.
- 13) Use the multimeter to measure the "actual" internal resistance of the galvanometer.
- 14) Calculate the value of R_V (to be placed in series with the galvanometer) to provide a full-scale deflection of the galvanometer pointer when the potential difference across the experimental voltmeter is 5.0 V. We will use the term "experimental voltmeter" to mean the series combination of R_V and the galvanometer.
- 15) Construct the circuit in Figure 3. Vary the potential difference provided by the power supply from 1.0 V to 5.0 V in 1.0 V increments as measured by the experimental voltmeter and record the readings for the potential difference obtained from the multimeter.
- b. After the laboratory. The items listed below will be turned in at the beginning of the next laboratory period. A complete laboratory report is **not** required for this experiment.
- **Para 2. Theory.** Derive the equations for the internal resistance of the galvanometer, the current sensitivity of the galvanometer and the resistance placed in series with the galvanometer to produce a voltmeter.
- **Para 3. Apparatus and experimental procedures**. Provide descriptions of the capabilities of equipment used in the experiment (para 3c).
- **Para 4. Data**. Data tables are included at Annex A for recording measurements taken in the laboratory. A copy of these tables must be included with the lab report. Provide the items listed below in your report in the form a Microsoft ExcelTM spreadsheet showing data and calculations. The spreadsheet will include:

- 1) The values of N and R_s.
- 2) A table of values of ΔV_{FS} , R_1 and R_2 .
- 3) Calculations of R_g and K for each set of measurements.
- 4) Calculations of the mean and standard deviation for R_{g} and K.
- 5) Calculation of the value of R_{V} for a full-scale deflection of 5.00 V.
- 6) The value of R_g measured with the multimeter.
- 7) Calculation of the percent discrepancy between the measured (using the two circuits) and actual value (using the multimeter) of R_{α} .
- 8) Calculations of the percent fractional errors in the measured values of $R_{\rm g}$ and K.
- 9) A table of the potential differences measured for the circuit of Figure 3 for the experimental voltmeter (measured) and the multimeter (actual).
- 10) Calculations of the percent discrepancies in the potential differences obtained using the experimental voltmeter and the multimeter.

Para 5. Results and Conclusions.

a. Results.

- 1) A statement of the measured value of R_{g} and its uncertainty.
- 2) A statement of the percent discrepancy and percent fractional error in the measured value of R_{α} .
- 3) A statement of the value of K and its uncertainty.
- 4) A statement regarding the accuracy of the experimental voltmeter.

b. Conclusions.

- 1) A statement of the type of error that is dominant in the determination of $R_{\rm g}$.
- 2) Description of sources of systematic error in the experiment.
- 3) Description of sources of random error in the experiment.

Annex A Data

1. Number of major scale divisions.

2. Value of shunt resistance,

$$R_s = \underline{\hspace{1cm}} \Omega.$$

3. Measurements required to determine $R_{\text{\scriptsize g}}$ and K.

R ₁ (Ω)	ΔV _{FS} (V)	R ₂ (Ω)
2500		
3000		
3500		
4000		
4500		
5000		

4. Measurement of R_g using a multimeter.

$$R_g$$
 = _____ Ω

5. Comparison of potential difference measurements.

∆V _{exp} (V)	ΔV _{multi} (V)
1.0	
2.0	
3.0	
4.0	
5.0	

Last update: February 27, 2002