Quiz (Energy, Safety, Resistance, and Circuits)
This quiz has 40 multiple choice and true/false questions. The questions come from the class discussions and the Mr. Circuit labs, as well as the specialty labs (multimeter, series and parallel).
I would know

Information regarding the structure of matter and electron flow


The things that make up an atom, including their charges


Ions/ ionization

Circuit information


Open/closed circuits


Grounding plugs


Fuses, their applications and key parts


What a short circuit is

Resistance information


Types of variable resistors and their uses


What each band of a resistor indicates


Converting from one unit to another

Current


Units of resistance, voltage, and amperage (ohm’s law concepts)


Insulating properties


Conducting properties


Forms of energy conversion


The two main types of current we study and some basic properties


Series, parallel circuits and their characteristics

Using a digital multimeter


Static electricity

Mr. Circuit


What the various components do

