

Names: Assemble/ Experiment Title: Course & Class:

Hector Morales Assembling a circuit 2nd ESO D

Daniel TerÃ¡n

Leia JimÃ©nez

Set up

Hector was in charge of connecting the circuit.

Leia was in charge of asking the material, connecting, cheking and writing down.

Problem reports on set up: Dani TerÃ¡n didn't do anything.

Key words and description

|| Battery O Bulb / Switch

Previous knowledge about de matter

We can't switch off the power supply unless we have had disconnected the bulbs and the switch before, because if we don't do that in this order, the bulb would break down.

Material

- 3 wires (or connectors)
- A power supply unit
- A bulb
- A single switch

Methodology

List of instructions:

- Plug in the power supply unit.
- Connect the switch and the bulb with the wires to the power supply.
- Switch it on.

- If there is any mistake, check it.
- Disconnect the probe carbon switch and the bulb.
- Now, you can switch the power supply off.