

Burn things out, mess things up—that's how you learn.

Learn by
Discovery

Make: Electronics

Charles Platt

A HANDS-ON
PRIMER FOR
THE NEW
ELECTRONICS
ENTHUSIAST

O'REILLY®

Make:
makezine.com

Make: Electronics

Learning by Discovery

Charles Platt

with photographs and illustrations by the author

O'REILLY®

Beijing • Cambridge • Farnham • Köln • Sebastopol • Taipei • Tokyo

Make: Electronics

by Charles Platt

Copyright © Helpful Corporation. All rights reserved.

Printed in Canada.

Published by O'Reilly Media, Inc., 1005 Gravenstein Highway North, Sebastopol, CA 95472.

O'Reilly Media books may be purchased for educational, business, or sales promotional use. Online editions are also available for most titles (*my.safaribooksonline.com*). For more information, contact our corporate/institutional sales department: 800-998-9938 or *corporate@oreilly.com*.

Editors: Dale Dougherty and Brian Jepson

Development Editor: Gareth Branwyn

Production Editor: Rachel Monaghan

Technical Editor: Andrew “Bunnie” Huang

Copyeditor: Nancy Kotary

Proofreader: Nancy Reinhardt

Indexer: Julie Hawks

Cover Designer: Mark Paglietti

Interior Designer: Ron Bilodeau

Illustrator/Photographer: Charles Platt

Cover Photographer: Marc de Vinck

Print History:

December 2009: First Edition.

The O'Reilly logo is a registered trademark of O'Reilly Media, Inc. Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and O'Reilly Media, Inc., was aware of a trademark claim, the designations have been printed in caps or initial caps.

While every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein.

ISBN: 978-0-596-15374-8

[TI]

For my dearest Erico

Contents

Preface ix

1. Experiencing Electricity **1**

 Shopping List: Experiments 1 Through 5 1

 Experiment 1: Taste the Power! 5

 Experiment 2: Let’s Abuse a Battery! 9

 Experiment 3: Your First Circuit 13

 Experiment 4: Varying the Voltage 18

 Experiment 5: Let’s Make a Battery 32

2. Switching Basics and More **39**

 Shopping List: Experiments 6 Through 11 39

 Experiment 6: Very Simple Switching 43

 Experiment 7: Relay-Driven LEDs 55

 Experiment 8: A Relay Oscillator 60

 Experiment 9: Time and Capacitors 68

 Experiment 10: Transistor Switching 73

 Experiment 11: A Modular Project 82

3. Getting Somewhat More Serious **95**

 Shopping List: Experiments 12 Through 15 95

 Experiment 12: Joining Two Wires Together 104

 Experiment 13: Broil an LED 114

 Experiment 14: A Pulsing Glow 117

 Experiment 15: Intrusion Alarm Revisited 127

4. Chips, Ahoy!	147
Shopping List: Experiments 16 Through 24	147
Experiment 16: Emitting a Pulse	153
Experiment 17: Set Your Tone	162
Experiment 18: Reaction Timer	170
Experiment 19: Learning Logic	181
Experiment 20: A Powerful Combination	197
Experiment 21: Race to Place	205
Experiment 22: Flipping and Bouncing	211
Experiment 23: Nice Dice	214
Experiment 24: Intrusion Alarm Completed	223
5. What Next?	227
Shopping List: Experiments 25 Through 36	228
Customizing Your Work Area	228
Reference Sources	233
Experiment 25: Magnetism	236
Experiment 26: Tabletop Power Generation	239
Experiment 27: Loudspeaker Destruction	242
Experiment 28: Making a Coil React	246
Experiment 29: Filtering Frequencies	249
Experiment 30: Fuzz	257
Experiment 31: One Radio, No Solder, No Power	262
Experiment 32: A Little Robot Cart	268
Experiment 33: Moving in Steps	284
Experiment 34: Hardware Meets Software	293
Experiment 35: Checking the Real World	306
Experiment 36: The Lock, Revisited	311
In Closing	317
Appendix. Online Retail Sources and Manufacturers	319
Index	325

Preface

How to Have Fun with This Book

Everyone uses electronic devices, but most of us don't really know what goes on inside them.

Of course, you may feel that you don't need to know. If you can drive a car without understanding the workings of an internal combustion engine, presumably you can use an iPod without knowing anything about integrated circuits. However, understanding some basics about electricity and electronics can be worthwhile for three reasons:

- By learning how technology works, you become better able to control your world instead of being controlled by it. When you run into problems, you can solve them instead of feeling frustrated by them.
- Learning about electronics can be fun—so long as you approach the process in the right way. The tools are relatively cheap, you can do all the work on a tabletop, and it doesn't consume a lot of time (unless you want it to).
- Knowledge of electronics can enhance your value as an employee or perhaps even lead to a whole new career.

Learning by Discovery

Most introductory guides begin with definitions and facts, and gradually get to the point where you can follow instructions to build a simple circuit.

This book works the other way around. I want you to start putting components together right away. After you see what happens, you'll figure out what's going on. I believe this process of *learning by discovery* creates a more powerful and lasting experience.

Stay Within the Limits!

Although I believe that everything suggested in this book is safe, I'm assuming that you will stay within the limits that I suggest. Please always follow the instructions and pay attention to the warnings, denoted by the icon you see here. If you go beyond the limits, you will expose yourself to unnecessary risks.

Learning by discovery occurs in serious research, when scientists notice an unusual phenomenon that cannot be explained by current theory, and they start to investigate it in an effort to explain it. This may ultimately lead to a better understanding of the world.

We're going to be doing the same thing, although obviously on a much less ambitious level.

Along the way, you will make some mistakes. This is good. Mistakes are the best of all learning processes. I want you to burn things out and mess things up, because this is how you learn the limits of components and materials. Since we'll be using low voltages, there'll be no chance of electrocution, and so long as you limit the flow of current in the ways I'll describe, there will be no risk of burning your fingers or starting fires.

Figure P-1. Learning by discovery allows you to start building simple circuits right away, using a handful of cheap components, a few batteries, and some alligator clips.

How Hard Will It Be?

I assume that you're beginning with no prior knowledge of electronics. So, the first few experiments will be ultra-simple, and you won't even use solder or prototyping boards to build a circuit. You'll be holding wires together with alligator clips.

Very quickly, though, you'll be experimenting with transistors, and by the end of Chapter 2, you will have a working circuit that has useful applications.

I don't believe that hobby electronics has to be difficult to understand. Of course, if you want to study electronics more formally and do your own circuit design, this can be challenging. But in this book, the tools and supplies will be inexpensive, the objectives will be clearly defined, and the only math you'll need will be addition, subtraction, multiplication, division, and the ability to move decimal points from one position to another.

Moving Through This Book

Basically there are two ways to present information in a book of this kind: in tutorials and in reference sections. I'm going to use both of these methods. You'll find the tutorials in sections headed as follows:

- Shopping Lists
- Using Tools
- Experiments

You'll find reference sections under the following headings:

- Fundamentals
- Theory
- Background

How you use the sections is up to you. You can skip many of the reference sections and come back to them later. But if you skip many of the tutorials, this book won't be of much use to you. Learning by discovery means that you absolutely, positively have to do some hands-on work, and this in turn means that you have to buy some basic components and play with them. You will gain very little by merely imagining that you are doing this.

It's easy and inexpensive to buy what you need. In almost any urban or suburban area in the United States, chances are you live near a store that sells electronic components and some basic tools to work with them. I am referring, of course, to RadioShack franchises. Some Shacks have more components than others, but almost all of them have the basics that you'll need.

You can also visit auto supply stores such as AutoZone and Pep Boys for basics such as hookup wire, fuses, and switches, while stores such as Ace Hardware, Home Depot, and Lowe's will sell you tools.

If you prefer to buy via mail order, you can easily find everything you need by searching online. In each section of the book, I'll include the URLs of the most popular supply sources, and you'll find a complete list of URLs in the appendix.

Fundamentals

Mail-ordering components and tools

Here are the primary mail-order sources that I use myself online:

<http://www.radioshack.com>

RadioShack, a.k.a. The Shack. For tools and components. Not always the cheapest, but the site is easy and convenient, and some of the tools are exactly what you need.

<http://www.mouser.com>

Mouser Electronics.

<http://www.digikey.com>

Digi-Key Corporation.

<http://www.newark.com>
Newark.

Mouser, Digi-Key, and Newark are all good sources for components, usually requiring no minimum quantities.

<http://www.allelectronics.com>
All Electronics Corporation. A narrower range of components, but specifically aimed at the hobbyist, with kits available.

<http://www.ebay.com>
You can find surplus parts and bargains here, but you may have to try several eBay Stores to get what you want. Those based in Hong Kong are often very cheap, and I've found that they are reliable.

<http://www.mcmaster.com>
McMaster-Carr. Especially useful for high-quality tools.
Lowe's and Home Depot also allow you to shop online.

Figure P-2. You'll find no shortage of parts, tools, kits, and gadgets online.

Companion Kits

Maker Shed (www.makershed.com) offers a number of *Make: Electronics* companion kits, both toolkits and bundles of the various components used in the book's experiments. This is a simple, convenient, and cost-effective way of getting all the tools and materials you need to do the projects in this book.

Comments and Questions

Please address comments and questions concerning this book to the publisher:

O'Reilly Media, Inc.
1005 Gravenstein Highway North
Sebastopol, CA 95472
800-998-9938 (in the United States or Canada)
707-829-0515 (international or local)
707-829-0104 (fax)

We have a web page for this book, where we list errata, examples, larger versions of the book's figures, and any additional information. You can access this page at:

<http://oreilly.com/catalog/9780596153748>

To comment or ask technical questions about this book, send email to:

bookquestions@oreilly.com

For more information about our books, conferences, Resource Centers, and the O'Reilly Network, see our website at:

<http://oreilly.com>

Safari® Books Online

Safari Books Online is an on-demand digital library that lets you easily search over 7,500 technology and creative reference books and videos to find the answers you need quickly.

With a subscription, you can read any page and watch any video from our library online. Read books on your cell phone and mobile devices. Access new titles before they are available for print, and get exclusive access to manuscripts in development and post feedback for the authors. Copy and paste code samples, organize your favorites, download chapters, bookmark key sections, create notes, print out pages, and benefit from tons of other time-saving features.

O'Reilly Media has uploaded this book to the Safari Books Online service. To have full digital access to this book and others on similar topics from O'Reilly and other publishers, sign up for free at <http://my.safaribooksonline.com>.

Experiment 4: Varying the Voltage

Potentiometers come in various shapes and sizes, but they all do the same thing: they allow you to vary voltage and current by varying resistance. This experiment will enable you to learn more about voltage, amperage, and the relationship between them. You'll also learn how to read a manufacturer's data sheet.

You will need the same batteries, battery carrier, alligator clips, and LED from the last experiment, plus:

- Potentiometer, 2K Ω linear. Quantity: 2. (See Figure 1-46.) Full-sized potentiometers that look like this are becoming less common, as miniature versions are taking their place. I'd like you to use a large one, though, because it's so much easier to work with.
- One extra LED.
- Multimeter.

Look Inside Your Potentiometer

The first thing I want you to do is find out how a potentiometer works. This means you'll have to open it, which is why your shopping list required you to buy two of them, in case you can't put the first one back together again.

Most potentiometers are held together with little metal tabs. You should be able to grab hold of the tabs with your wire cutters or pliers, and bend them up and outward. If you do this, the potentiometer should open up as shown in Figures 1-47 and 1-48.

Figure 1-46

Figure 1-47

Figure 1-48. To open the potentiometer, first pry up the four little metal tabs around the edge (you can see one sticking out at the left and another one sticking out at the right in Figure 1-47). Inside is a coil of wire around a flat plastic band, and a pair of springy contacts (the wiper), which conduct electricity to or from any point in the coil when you turn the shaft.

Depending whether you have a really cheap potentiometer or a slightly more high-class version, you may find a circular track of conductive plastic or a loop of coiled wire. Either way, the principle is the same. The wire or the plastic

possesses some resistance (a total of 2K in this instance), and as you turn the shaft of the potentiometer, a wiper rubs against the resistance, giving you a shortcut to any point from the center terminal.

You can try to put it back together, but if it doesn't work, use your backup potentiometer instead.

To test your potentiometer, set your meter to measure resistance (ohms) and touch the probes while turning the potentiometer shaft to and fro, as shown in Figure 1-49.

Dimming Your LED

Begin with the potentiometer turned all the way counterclockwise, otherwise you'll burn out the LED before we even get started. (A very, very small number of potentiometers increase and decrease resistance in the opposite way to which I'm describing here, but as long as your potentiometer looks like the one in Figure 1-48 after you open it up, my description should be accurate.)

Now connect everything as shown in Figures 1-50 and 1-51, taking care that you don't allow the metal parts of any of the alligator clips to touch each other. Now turn up the potentiometer *very* slowly. You'll notice the LED glowing brighter, and brighter, and brighter—until, oops, it goes dark. You see how easy it is to destroy modern electronics? Throw away that LED. It will never glow again. Substitute a new LED, and we'll be more careful this time.

Figure 1-49. Measure the resistance between these two terminals of the potentiometer while you turn its shaft to and fro.

Figure 1-50. The setup for Experiment 4. Rotating the shaft of the 2K potentiometer varies its resistance from 0 to 2,000Ω. This resistance protects the LED from the full 6 volts of the battery.

Figure 1-51. The LED in this photo is dark because I turned the potentiometer up just a little bit too far.

Figure 1-52

Figure 1-53

Figure 1-54. Each meter has a different way to measure volts DC. The manually adjusted meter (top) requires you to move a slider switch to “DC” and then choose the highest voltage you want to measure: In this case, the selected voltage is 20 (because 2 would be too low). Using the autoranging RadioShack meter, you set it to “V” and the meter will figure out which range to use.

While the batteries are connected to the circuit, set your meter to measure *volts DC* as shown in Figures 1-52 through 1-54. Now touch the probes either side of the LED. Try to hold the probes in place while you turn the potentiometer up a little, and down a little. You should see the voltage pressure around the LED changing accordingly. We call this the *potential difference* between the two wires of the LED.

If you were using a miniature old-fashioned lightbulb instead of an LED, you’d see the potential difference varying much more, because a lightbulb behaves like a “pure” resistor, whereas an LED self-adjusts to some extent, modifying its resistance as the voltage pressure changes.

Now touch the probes to the two terminals of the potentiometer that we’re using, so that you can measure the potential difference between them. The potentiometer and the LED share the total available voltage, so when the potential difference (the voltage drop) around the potentiometer goes up, the potential difference around the LED goes down, and vice versa. See Figures 1-55 through 1-57. A few things to keep in mind:

- If you add the voltage drops across the devices in the circuit, the total is the same as the voltage supplied by the batteries.
- You measure voltage relatively, between two points in a circuit.
- Apply your meter like a stethoscope, without disturbing or breaking the connections in the circuit.

Figure 1-55. How to measure voltage in a simple circuit.

Figure 1-58. The meter shows how much voltage the LED takes.

Figure 1-57. The meter shows how much voltage the potentiometer takes.

Checking the Flow

Now I want you to make a different measurement. I want you to measure the flow, or current, in the circuit, using your meter set to mA (milliamps). Remember, to measure current:

- You can only measure current when it passes *through* the meter.
- You have to insert your meter into the circuit.
- Too much current will blow the fuse inside your meter.

Make sure you set your meter to measure mA, not volts, before you try this. Some meters require you to move one of your leads to a different socket on the meter, to measure mA. See Figures 1-58 through 1-61.

Figure 1-58. Any meter will blow its internal fuse if you try to make it measure too high an amperage. In our circuit, this is not a risk as long as you keep the potentiometer in the middle of its range. Choose “mA” for milliamps and remember that the meter displays numbers that mean thousandths of an amp.

Figure 1-59

Figure 1-60

Figure 1-61. A manual meter such as the one here may require you to shift the red lead to a different socket, to measure milliamps. Most modern meters don’t require this until you are measuring higher currents.

Insert your meter into the circuit, as shown in Figure 1-62. Don’t turn the potentiometer more than halfway up. The resistance in the potentiometer will protect your meter, as well as the LED. If the meter gets too much current, you’ll find yourself replacing its internal fuse.

As you adjust the potentiometer up and down a little, you should find that the varying resistance in the circuit changes the flow of current—the amperage. This is why the LED burned out in the previous experiment: too much current made it hot, and the heat melts it inside, just like the fuse in the previous experiment. *A higher resistance limits the flow of current, or amperage.*

Now insert the meter in another part of the circuit, as shown in Figure 1-63. As you turn the potentiometer up and down, you should get exactly the same results as with the configuration in Figure 1-64. This is because the current is the same at all points in a similar circuit. *It has to be, because the flow of electrons has no place else to go.*

It's time now to nail this down with some numbers. Here's one last thing to try. Set aside the LED and substitute a $1\text{k}\Omega$ resistor, as shown in Figure 1-64. The total resistance in the circuit is now $1\text{k}\Omega$ plus whatever the resistance the potentiometer provides, depending how you set it. (The meter also has some resistance, but it's so low, we can ignore it.)

Figure 1-62. To measure amps, as illustrated here and in Figure 1-63, the current has to pass through the meter. When you increase the resistance, you restrict the current flow, and the lower flow makes the LED glow less brightly.

Figure 1-63

Figure 1-64. If you substitute a resistor instead of the LED, you can confirm that the current flowing through the circuit varies with the total resistance in the circuit, if the voltage stays the same.

Turn the potentiometer all the way counterclockwise, and you have a total of 3K resistance in the circuit. Your meter should show about 2 mA flowing. Now turn the potentiometer halfway, and you have about 2K total resistance. You should see about 3 mA flowing. Turn the potentiometer all the way clockwise, so there’s a total of 1K, and you should see 6 mA flowing. You may notice that if we multiply the resistance by the amperage, we get 6 each time—which just happens to be the voltage being applied to the circuit. See the following table.

Total resistance	Current	Voltage
(KΩ)	(mA)	(Volts)
3	2	6
2	3	6
1	6	6

In fact, we could say:

$$\text{voltage} = \text{kilohms} \times \text{milliamps}$$

But wait a minute: 1K is 1,000 ohms, and 1mA is 1/1,000 of an amp. Therefore, our formula should really look like this:

$$\text{voltage} = (\text{ohms} \times 1,000) \times (\text{amps}/1,000)$$

The two factors of 1,000 cancel out, so we get this:

$$\text{volts} = \text{ohms} \times \text{amps}$$

This is known as Ohm's Law. See the section, "Fundamentals: Ohm's Law," on the following page.

FUNDAMENTALS

Series and parallel

Before we go any further, you should know how resistance in a circuit increases when you put resistors in series or in parallel. Figures 1-65 through 1-67 illustrate this. Remember:

- Resistors in series are oriented so that one follows the other.
- Resistors in parallel are oriented side by side.

When you put two equal-valued resistors in series, you double the total resistance, because electricity has to pass through two barriers in succession.

When you put two equal-valued resistors in parallel, you divide the total resistance by two, because you're giving the electricity two paths which it can take, instead of one.

In reality we don't normally need to put resistors in parallel, but we often put other types of components in parallel. Lightbulbs in your house, for instance, are all wired that way. So, it's useful to understand that resistance in a circuit goes down if you keep adding components in parallel.

Figure 1-65. One resistor takes the entire voltage, and according to Ohm's Law, it draws $v/R = 6/1,000 = 0.006 \text{ amps} = 6\text{mA}$ of current.

Figure 1-66. When two resistors are in series, the electricity has to pass through one to reach the other, and therefore each of them takes half the voltage. Total resistance is now 2,000 ohms, and according to Ohm's Law, the circuit draws $v/R = 6/2,000 = 0.003 \text{ amps} = 3\text{mA}$ of current.

Figure 1-67. When two resistors are in parallel, each is exposed to the full voltage, so each of them takes 6 volts. The electricity can now flow through both at once, so the total resistance of the circuit is half as much as before. According to Ohm's Law, the circuit draws $v/R = 6/500 = 0.012 \text{ amps} = 12\text{mA}$ of current.

FUNDAMENTALS

Ohm's Law

For reasons I'll explain in a moment, amps are normally abbreviated with the letter I. V stands for volts and R stands for resistance in ohms (because the omega symbol, Ω , is not easily generated from most keyboards). Using these symbols, you can write Ohm's Law in three different ways:

$$V = I \times R$$

$$I = V/R$$

$$R = V/I$$

Remember, V is a *difference* in voltage between two points in a simple circuit, R is the resistance in ohms *between* the same two points, and I is the current in amps flowing *through* the circuit between the two points.

Letter I is used because originally current was measured by its *inductance*, meaning the ability to induce magnetic effects. It would be much less confusing to use A for amps, but unfortunately it's too late for that to happen.

Using Ohm's Law

Ohm's Law is extremely useful. For example, it helps us to figure out whether a component can be used safely in a circuit. Instead of stressing the component until we burn it out, we can predict whether it will work.

For instance, the first time you turned the potentiometer, you didn't really know how far you could go until the LED burned out. Wouldn't it be useful to know precisely what resistance to put in series with an LED, to protect it adequately while providing as much light as possible?

How to Read a Data Sheet

Like most information, the answer to this question is available online.

Here's how you find a manufacturer's data sheet (Figure 1-68). First, find the component that you're interested in from a mail-order source. Next, Google the part number and manufacturer's name. Usually the data sheet will pop up as the first hit. A source such as *Mouser.com* makes it even easier by giving you a direct link to manufacturers' data sheets for many products.

TLHG / R / Y540.
Vishay Semiconductors

High Efficiency LED in 5 mm Tinted Diffused Package

Description
The TLH.54.. series was developed for standard applications like general indicating and lighting purposes.
It is housed in a 5 mm tinted diffused plastic package. The wide viewing angle of these devices provides a high on-off contrast.
Several selection types with different luminous intensities are offered. All LEDs are categorized in luminous intensity groups. The green and yellow LEDs are categorized additionally in wavelength groups.

18223
e2
Pb-free

That allows users to assemble LEDs with uniform appearance.

Features

- Choice of three bright colors
- Standard T-1 package
- Small mechanical tolerances
- Suitable for DC and high peak current
- Wide viewing angle
- Luminous intensity categorized
- Yellow and green color categorized
- TLH.54.. with stand-offs
- Lead-free device

Applications

- Status lights
- OFF / ON indicator
- Background illumination
- Readout lights
- Maintenance lights
- Legend light

Figure 1-68. The beginning of a typical data sheet, which includes all relevant specifications for the product, freely available online.

BACKGROUND

How much voltage does a wire consume?

Normally, we can ignore the resistance in electric wires, such as the little leads of wire that stick out of resistors, because it's trivial. However, if you try to force large amounts of current through long lengths of thin wire, the resistance of the wire can become important.

How important? Once again, we can use Ohm's Law to find out.

Suppose that a very long piece of wire has a resistance of 0.2Ω . And we want to run 15 amps through it. How much voltage will the wire steal from the circuit, because of its resistance?

Once again, you begin by writing down what you know:

$$R = 0.2$$

$$I = 15$$

We want to know V , the potential difference, for the wire, so we use the version of Ohm's Law that places V on the left side:

$$V = I \times R$$

Now plug in the values:

$$V = 15 \times 0.2 = 3 \text{ volts}$$

Three volts is not a big deal if you have a high-voltage power supply, but if you are using a 12-volt car battery, this length of wire will take one-quarter of the available voltage.

Now you know why the wiring in automobiles is relatively thick—to reduce its resistance well below 0.2Ω . See Figure 1-69.

Figure 1-69. When a 12-volt car battery runs some kind of electrical device through a long piece of thin wire, the resistance of the wire steals some of the voltage and dissipates it as heat.

BACKGROUND

The origins of wattage

James Watt (Figure 1-70) is known as the inventor of the steam engine. Born in 1736 in Scotland, he set up a small workshop in the University of Glasgow, where he struggled to perfect an efficient design for using steam to move a piston in a cylinder. Financial problems and the primitive state of the art of metal working delayed practical applications until 1776.

Despite difficulties in obtaining patents (which could only be granted by an act of parliament in those times), Watt and his business partner eventually made a lot of money from his innovations. Although he predated the pioneers in electricity, in 1889 (70 years after his death), his name was assigned to the basic unit of electric power that can be defined by multiplying amperes by volts. See the Fundamentals section, “Watt Basics,” on page 31.

Figure 1-70. James Watt's development of steam power enabled the industrial revolution. After his death, he was honored by having his name applied to the basic unit of power in electricity.

Here's an example. Suppose I want a red LED, such as the Vishay part TLHR5400, which has become such a common item that I can buy them individually for 9 cents apiece. I click the link to the data sheet maintained by the manufacturer, Vishay Semiconductor. Almost immediately I have a PDF page on my screen. This data sheet is for TLHR, TLHG, and TLHY types of LED, which are red, green, and yellow respectively, as suggested by the R, G, and Y in the product codes. I scroll down and look at the “Optical and Electrical Characteristics” section. It tells me that under conditions of drawing a current of 20 mA, the LED will enjoy a “Typ,” meaning, typical, “forward voltage” of 2 volts. The “Max,” meaning maximum, is 3 volts.

Let's look at one other data sheet, as not all of them are written the same way. I'll choose a different LED, the Kingbright part WP7113SGC. Click on the link to the manufacturer's site, and I find on the second page of the data sheet a typical forward voltage of 2.2, maximum 2.5, and a maximum forward current of 25 mA. I also find some additional information: a maximum reverse voltage of 5 and maximum reverse current of 10 μ A (that's microamps, which are 1,000 times smaller than milliamps). This tells us that you should avoid applying excessive voltage to the LED the wrong way around. If you exceed the reverse voltage, you risk burning out the LED. Always observe polarity!

Kingbright also warns us how much heat the LED can stand: 260° C (500° F) for a few seconds. This is useful information, as we'll be putting aside our alligator clips and using hot molten solder to connect electrical parts in the near future. Because we have already destroyed a battery, a fuse, and an LED in just four experiments, maybe you won't be surprised when I tell you that we will destroy at least a couple more components as we test their limits with a soldering iron.

Anyway, now we know what an LED wants, we can figure out how to supply it. If you have any difficulties dealing with decimals, check the Fundamentals section “Decimals,” on the next page, before continuing.

How Big a Resistor Does an LED Need?

Suppose that we're use the Vishay LED. Remember its requirements from the data sheet? Maximum of 3 volts, and a safe current of 20mA.

I'm going to limit it to 2.5 volts, to be on the safe side. We have 6 volts of battery power. Subtract 2.5 from 6 and we get 3.5. So we need a resistor that will take 3.5 volts from the circuit, leaving 2.5 for the LED.

The current flow is the same at all places in a simple circuit. If we want a maximum of 20mA to flow through the LED, the same amount of current will be flowing through the resistor.

Now we can write down what we know about the resistor in the circuit. Note that we have to convert all units to volts, amps, and ohms, so that 20mA should be written as 0.02 amps:

$$V = 3.5 \text{ (the potential drop across the resistor)}$$

$$I = 0.02 \text{ (the current flowing through the resistor)}$$

We want to know R , the resistance. So, we use the version of Ohm's Law that puts R on the left side:

$$R = V/I$$

Now plug in the values:

$$R = 3.5/0.02$$

Run this through your pocket calculator if you find decimals confusing. The answer is:

$$R = 175\Omega$$

It so happens that 175Ω isn't a standard value. You may have to settle for 180Ω or 220Ω , but that's close enough.

Evidently the 470Ω resistor that you used in Experiment 3 was a very conservative choice. I suggested it because I said originally that you could use any LED at all. I figured that no matter which one you picked, it should be safe with 470Ω to protect it.

Cleanup and Recycling

The dead LED can be thrown away. Everything else is reusable.

FUNDAMENTALS

Decimals

Legendary British politician Sir Winston Churchill is famous for complaining about "those damned dots." He was referring to decimal points. Because Churchill was Chancellor of the Exchequer at the time, and thus in charge of all government expenditures, his difficulty with decimals was a bit of a problem. Still, he muddled through in time-honored British fashion, and so can you.

You can also use a pocket calculator—or follow two basic rules.

Doing multiplication: combine the zeros

Suppose you need to multiply 0.04 by 0.005 :

1. Count the total number of zeros following both of the decimal points. In this case, three zeros.
2. Multiply the numbers which follow the zeros. In this case, $4 \times 5 = 20$.
3. Write down the result as 0 followed by a decimal point, followed by the number of zeros, followed by the multiplication result. Like this: 0.00020 , which is the same as 0.0002 .

Doing division: cancel the zeros

Suppose you need to divide 0.006 by 0.0002 :

1. Shift the decimal points to the right, in both the numbers, by the same number of steps, until both the numbers are greater than 1. In this case, shift the point four steps in each number, so you get 60 divided by 2 .
2. Do the division. The result in this case is 30 .

THEORY

Doing the math on your tongue

I'm going to go back to the question I asked in the previous experiment: why didn't your tongue get hot?

Now that you know Ohm's Law, you can figure out the answer in numbers. Let's suppose the battery delivered its rated 9 volts, and your tongue had a resistance of 50K, which is 50,000 ohms. Write down what you know:

$$V = 9$$

$$R = 50,000$$

We want to know the current, I , so we use the version of Ohm's Law that puts this on the left:

$$I = V/R$$

Plug in the numbers:

$$I = 9/50,000 = 0.00018 \text{ amps}$$

Move the decimal point three places to convert to milliamps:

$$I = 0.18 \text{ mA}$$

That's a tiny current that will not produce much heat at 9 volts.

What about when you shorted out the battery? How much current made the wires get hot? Well, suppose the wires had a resistance of 0.1 ohms (probably it's less, but I'll start with 0.1 as a guess). Write down what we know:

$$V = 1.5$$

$$R = 0.1$$

Once again we're trying to find I , the current, so we use:

$$I = V/R$$

Plug in the numbers:

$$I = 1.5/0.1 = 15 \text{ amps}$$

That's 100,000 times the current that may have passed through your tongue, which would have generated much more heat, even though the voltage was lower.

Could that tiny little battery really pump out 15 amps? Remember that the battery got hot, as well as the wire. This tells us that the electrons may have met some resistance inside the battery, as well as in the wire. (Otherwise, where else did the heat come from?) Normally we can forget about the internal resistance of a battery, because it's so low. But at high currents, it becomes a factor.

I was reluctant to short-circuit the battery through a meter, to try to measure the current. My meter will fry if the current is greater than 10A. However I did try putting other fuses into the circuit, to see whether they would blow. When I tried a 10A fuse, it did not melt. Therefore, for the brand of battery I used, I'm fairly sure that the current in the short circuit was under 10A, but I know it was over 3A, because the 3A fuse blew right away.

The internal resistance of the 1.5-volt battery prevented the current in the short circuit from getting too high. This is why I cautioned against using a larger battery (especially a car battery). Larger batteries have a much lower internal resistance, allowing dangerously high currents which generate explosive amounts of heat. A car battery is designed to deliver literally hundreds of amps when it turns a starter motor. That's quite enough current to melt wires and cause nasty burns. In fact, you can weld metal using a car battery.

Lithium batteries also have low internal resistance, making them very dangerous when they're shorted out. High current can be just as dangerous as high voltage.

FUNDAMENTALS

Watt basics

So far I haven't mentioned a unit that everyone is familiar with: watts.

A watt is a unit of work. Engineers have their own definition of work—they say that work is done when a person, an animal, or a machine pushes something to overcome mechanical resistance. Examples would be a steam engine pulling a train on a level track (overcoming friction and air resistance) or a person walking upstairs (overcoming the force of gravity).

When electrons push their way through a circuit, they are overcoming a kind of resistance, and so they are doing work, which can be measured in watts. The definition is easy:

$$\text{watts} = \text{volts} \times \text{amps}$$

Or, using the symbols customarily assigned, these three formulas all mean the same thing:

$$W = V \times I$$

$$V = W/I$$

$$I = W/V$$

Watts can be preceded with an "m," for "milli," just like volts:

Number of watts	Usually expressed as	Abbreviated as
0.001 watts	1 milliwatt	1mW
0.01 watts	10 milliwatts	10 mW
0.1 watts	100 milliwatts	100 mW
1 watt	1,000 milliwatts	1W

Because power stations, solar installations, and wind farms deal with much larger numbers, you may also see references to kilowatts (using letter K) and megawatts (with a capital M, not to be confused with the lowercase m used to define milliwatts):

Number of watts	Usually expressed as	Abbreviated as
1,000 watts	1 kilowatt	1 KW
1,000,000 watts	1 megawatt	1 MW

Lightbulbs are calibrated in watts. So are stereo systems. The watt is named after James Watt, inventor of the steam engine. Incidentally, watts can be converted to horsepower, and vice versa.

THEORY

Power assessments

I mentioned earlier than resistors are commonly rated as being capable of dealing with 1/4 watt, 1/2 watt, 1 watt, and so on. I suggested that you should buy resistors of 1/4 watt or higher. How did I know this?

Go back to the LED circuit. Remember we wanted the resistor to drop the voltage by 3.5 volts, at a current of 20 mA. How many watts of power would this impose on the resistor?

Write down what you know:

$$V = 3.5 \text{ (the voltage drop imposed by the resistor)}$$

$$I = 20\text{mA} = 0.02 \text{ amps (the current flowing through the resistor)}$$

We want to know W, so we use this version of the formula:

$$W = V \times I$$

Plug in the values:

$$W = 3.5 \times 0.02 = 0.07 \text{ watts (the power being dissipated by the resistor)}$$

Because 1/4 watt is 0.25 watts, obviously a 1/4 watt resistor will have about four times the necessary capacity. In fact you could have used a 1/8 watt resistor, but in future experiments we may need resistors that can handle 1/4 watt, and there's no penalty for using a resistor that is rated for more watts than will actually pass through it.

Experiment 26: Tabletop Power Generation

If you have just three components, you can see magnetism generating electricity right in front of you, right now.

You will need:

- Cylindrical neodymium magnet, 3/4-inch diameter, axially magnetized. Quantity: 1. (Obtainable online at sites such as <http://www.kjmagnetics.com>.)
- Spool of hookup wire, 26-gauge, 100 feet. Quantity: 1.
- Spool of magnet wire, quarter-pound, 26-gauge, about 350 feet. Quantity: 1. (Search online for sources for “magnet wire.”)
- Generic LED. Quantity: 1.
- 100 μ F electrolytic capacitor. Quantity: 1.
- Signal diode, 2N4001 or similar. Quantity: 1.
- Jumper wires with alligator clips on the ends. Quantity: 2.

Procedure

You may be able to make this experiment work with the spool of hookup wire, depending on the size of the spool relative to the size of your magnet, but as the results are more likely to be better with the magnet wire, I’ll assume that you’re using that—initially, at least. The advantage of the magnet wire is that its very thin insulation allows the coils to be closely packed, increasing their inductance.

First peek into the hollow center of the spool to see if the inner end of the wire has been left accessible, as is visible in Figures 5-18 and 5-19. If it hasn’t, you have to unwind the wire onto any large-diameter cylindrical object, then rewind it back onto the spool, this time taking care to leave the inner end sticking out.

Scrape the transparent insulation off each end of the magnet wire with a utility knife or sandpaper, until bare copper is revealed. To check, attach your meter, set to measure ohms, to the free ends of the wire. If you make a good contact, you should measure a resistance of 30 ohms or less.

Place the spool on a nonmagnetic, nonconductive surface such as a wooden, plastic, or glass-topped table. Attach the LED between the ends of the wire using jumper wires. The polarity is not important. Now take a cylindrical neodymium magnet of the type shown in Figure 5-20 and push it quickly down into the hollow core, then pull it quickly back out. See Figure 5-21. You should see the LED blink, either on the down stroke or the up stroke.

The same thing may or may not happen if you use 100 feet of 26-gauge hookup wire. Ideally, your cylindrical magnet should fit fairly closely in the hollow center of the spool. If there’s a big air gap, this will greatly reduce the effect of the magnet. Note that if you use a weaker, old-fashioned iron magnet instead of a neodymium magnet, you may get no result at all.

Figure 5-18. An everyday 100-foot spool of hookup wire is capable of demonstrating the inductive power of a coil.

Figure 5-19. Magnet wire has thinner insulation than hookup wire, allowing the turns to be more densely packed, inducing a more powerful magnetic field.

Blood Blisters and Dead Media

Neodymium magnets can be hazardous. They're brittle and can shatter if they slam against a piece of magnetic metal (or another magnet). For this reason, many manufacturers advise you to wear eye protection.

Because a magnet pulls with increasing force as the distance between it and another object gets smaller, it closes the final gap very suddenly and powerfully. You can easily pinch your skin and get blood blisters.

If there's an object made of iron or steel anywhere near a neodymium magnet, the magnet will find it and grab it, with results that may be unpleasant, especially if the object has sharp edges and your hands are in the vicinity. When using a magnet, create a clear area on a nonmagnetic surface, and watch out for magnetic objects underneath the surface. My magnet sensed a steel screw embedded in the underside of a kitchen countertop, and slammed itself into contact with the countertop unexpectedly.

Be aware that magnets create magnets. When a magnetic field passes across an iron or steel object, the object picks up some magnetism of its own. Be careful not to magnetize your watch!

Don't use magnets anywhere near a computer, a disk drive, credit cards with magnetic stripes, cassettes of any type, and other media. Also keep magnets well away from TV screens and video monitors (especially cathode-ray tubes). Last but not least, powerful magnets can interfere with the normal operation of cardiac pacemakers.

Figure 5-20. Three neodymium magnets, 1/4-, 1/2-, and 3/4-inch in diameter. I would have preferred to photograph them standing half-an-inch apart, but they refused to permit it.

Figure 5-21. By moving a magnet vigorously up and down through the center of a coil, you generate enough power to make the LED flash brightly.

Here's another thing to try. Disconnect the LED and connect a 100 μF electrolytic capacitor in series with signal diode, as shown in Figure 5-23. Attach your meter, measuring volts, across the capacitor. If your meter has a manual setting for its range, set it to 20V DC. Make sure the positive (unmarked) side of the diode is attached to the negative (marked) side of the capacitor, so that positive voltage will pass through the capacitor and then through the diode.

Now move the magnet vigorously up and down in the coil. The meter should show that the capacitor is accumulating charge, up to about 10 volts. When you stop moving the magnet, the voltage reading will gradually decline, mostly because the capacitor discharges itself through the internal resistance of your meter.

This experiment is more important than it looks. Bear in mind that when you push the magnet into the coil, it induces current in one direction, and when you pull it back out again, it induces current in the opposite direction. You are actually generating alternating current.

The diode only allows current to flow one way through the circuit. It blocks the opposite flow, which is how the capacitor accumulates its charge. If you jump to the conclusion that diodes can be used to change alternating current to direct current, you're absolutely correct. We say that the diode is "rectifying" the AC power.

Experiment 24 showed that voltage can create a magnet. Experiment 25 has shown that a magnet can create voltage. We're now ready to apply these concepts to the detection and reproduction of sound.

Figure 5-22. Because inductance increases with the diameter of a coil and with the square of the number of turns, your power output from moving a magnet through the coil can increase dramatically with scale. Those wishing to live “off the grid” may consider this steam-powered configuration, suitable for powering a three-bedroom home.

Figure 5-23. Using a diode in series with a capacitor, you can charge the capacitor with the pulses of current that you generate by moving the magnet through the center of the coil. This demo illustrates the principle of rectifying alternating current.

Acknowledgments

My association with MAKE magazine began when its editor, Mark Frauenfelder, asked me to write for it. I have always been very grateful to Mark for his support of my work. Through him I became acquainted with the exceptionally capable and motivated production staff at MAKE. Gareth Branwyn eventually suggested that I might like to write an introductory guide to electronics, so I am indebted to Gareth for initiating this project and supervising it as my editor. After I wrote an outline in which I described my idea for “Learning by Discovery” and the associated concept that cutting open components or burning them up can be an educational activity, MAKE’s publisher, Dale Dougherty, uttered the memorable phrase, “I want this book!” Therefore I offer special thanks to Dale for his belief in my abilities. Dan Woods, the associate publisher, was also extremely supportive.

The production process was swift, competent, and painless. For this I thank my editor at O’Reilly, Brian Jepson; senior production editor Rachel Monaghan; copyeditor Nancy Kotary; proofreader Nancy Reinhardt; indexer Julie Hawks; designer Ron Bilodeau; and Robert Romano, who tweaked my illustrations. Most of all I am indebted to Bunnie Huang, my technical advisor, who reviewed the text in detail and knows a bunch of stuff that I don’t know. Any residual errors are still my fault, even though I would prefer to blame them on Bunnie.

Thanks also to Matt Mets, Becky Stern, Collin Cunningham, Marc de Vinck, Phillip Torrone, Limor Fried, John Edgar Park, John Baichtal, and Jonathan Wolfe for helping out with some last-minute project testing.

Lastly I have to mention the genius of John Warnock and Charles Geschke, founders of Adobe Systems and creators of the very beautiful PostScript language, which revolutionized all of publishing. The horror of attempting to create this book using graphic-arts tools from...some other company...is almost unimaginable. In fact, without Illustrator, Photoshop, Acrobat, and InDesign, I doubt I would have attempted the task. I am also indebted to the Canon 1Ds with 100mm macro lens, which took many of the pictures in this book.

No free samples or other favors were received from any of the vendors mentioned herein, with the exception of two sample books from MAKE, which I read to ensure that I was not duplicating anything that had already been published.

Index

Numbers

- 2N2222 transistor, 73
 - (see also Experiments 11 and 15)
- 2N6027 programmable unijunction transistor (see Experiment 14: A Pulsing Glow)
- 3M, 319
 - breadboard, 39
 - single inline sockets and headers, 103
- 9-volt battery, 5
- 12-key numeric keypad, 151
- 40xxB chip, 191
- 40xx chip, 191
- 74ACTxx chip, 191
- 74ACxx chip, 191
- 74AHCTxx chip, 191
- 74AHCxx chip, 191
- 74HC00 chip (see Experiment 22: Flipping and Bouncing)
- 74HC00 quad 2-input NAND chip (see Experiment 19: Learning Logic)
- 74HC02 chip (see Experiment 22: Flipping and Bouncing)
- 74HC04 chip, 149
 - (see also Experiment 20: A Powerful Combination)
- 74HC08 quad 2-input AND chip (see Experiments 19 and 20)
- 74HC32 chip (see Experiment 21: Race to Place)
- 74HCTxx chip, 191
- 74HCxx chip, 191
- 74LS06 open-collector inverter chip, 150
- 74LS27 chip (see Experiment 23: Nice Dice)
- 74LS27 triple-input NOR chip, 150
- 74LS92 chip, 216
- 74LS92 chip (see Experiment 23: Nice Dice)
- 74LS92 counter chip, 150
- 74LVxx chip, 191
- 555 timer chip, 150
 - alternating current, 248
 - astable mode, 164–165
 - audio frequencies, 256
 - bistable configuration, 176–177
 - frequency in astable mode, 166
 - history, 160
 - limits, 161
 - monostable mode, 158–159
 - powering up in bistable mode, 225
 - pulse duration, 157
 - reset voltage, 156
 - square wave, 258
 - trigger voltage, 156
 - usefulness, 161
 - (see also Experiments 16–24, 29, 32–33)
- 4026 chip, 150
 - clock disable, 175
 - (see also Experiment 18: Reaction Timer)
- 7400 family of integrated circuits, 192

A

- ABS (acrylonitrile butadiene styrene) cutting, 270
 - (see also Experiment 32: A Little Robot Cart)
- AC adapter, 39
 - modifying, 111
- AC adapter plugs, 55–56
- AC (alternating current), 12
- Ace Hardware, 319
 - wire, 101
- Advanced Micro Circuits, 319
- Akro-Grids, 229
- Akro-Mils, 229, 319
- alarms
 - installation, 145–146
 - intrusion (see Experiments 11, 15, and 24)
 - magnetic sensor switches, 128
- Alcoswitch, 319
 - pushbutton, 42
- All-Battery.com, 319
- All Electronics, xii, 42, 319
 - 12-key numeric keypad, 151
- alligator clips, 4
- battery holders and connectors, 4
- desoldering wick, 98
- jumper wire assortment, 41
- patch cords, 41
- project boxes, 102
- solder, 100
- soldering stand, 98
- solder pump, 98
- switches, 42

- alligator clips, 4
 - copper, 101
- All Spectrum Electronics, 319
 - LEDs, 4
- Alpha potentiometers, 4, 319
- ALPS pushbutton, 319
- alternating current, 12, 248
- Amazon, 319
 - deburring tool, 99
 - electronic solder, 100
 - GB Automatic Wire Strippers, 40
 - pick and hook set, 99
- amperage, 10
- Ampère, André-Marie, 13
- amperes, 36
 - basics, 11
- amplification, 87
- amplifiers, 49
- Amprobe, 319
- amps, 11
- Arduino, 319
 - microcontrollers, 227
- ArtCity, 319
 - miniature hand saw, 99
- The Art of Electronics, 235
- audio amplifier (see Experiment 29: Filtering Frequencies)
- audio distortion (see Experiment 30: Fuzz)
- audio electronics, 227
- AutoZone, 319
 - fuses, 4
- Avago, 319
 - diodes, 103

B

- Background
 - Clipping, 257
 - Early switching systems, 49
 - Father of electromagnetism, 13
 - From Boole to Shannon, 184–185
 - How chips came to be, 152
 - How much voltage does a wire consume?, 27
 - How the timer was born, 160
 - Inventor of the battery, 12
 - Joseph Henry, 238
 - Logic gate origins, 192

- Maddened by measurement, 124
- Michael Faraday and capacitors, 64
- Mounting a loudspeaker, 87
- Origins of loudspeakers, 243
- Origins of programmable chips, 294
- Positive and negative, 35
- Soldering myths, 106
- Stomp-box origins, 260–261
- The confusing world of TTL and CMOS, 190–192
- The man who discovered resistance, 8
- The origins of wattage, 28
- Transistor origins, 78
- Why didn't your tongue get hot?, 10
- banana plugs, 97
- Bardeen, John, 78
- BASIC Stamp microcontrollers, 227, 294, 317, 319
- batteries, 3, 103
 - 9-volt, 5
 - abusing (see Experiment 2: Let's Abuse a Battery!)
 - amperage, 10
 - ampere basics, 11
 - current, direct and alternating, 12
 - heat, 10
 - inventor, 12
 - lithium, 9, 30
 - making (see Experiment 5: Let's Make a Battery)
 - schematics, 53
 - voltage, 10
 - volt basics, 11
 - (see also Experiment 1: Taste the Power!)
- battery holders and connectors, 3
- battery life, 123
- Bell, Alexander Graham, 243
- benders, plastic, 272
- binary arithmetic, 217
- binary code, 214–220
- BI Technologies, 319
 - potentiometers, 4
- BK Precision, 319
 - multimeter, 2
- boardmount sockets and pinstrip headers, 103

- book sources, 234–235
- Boolean logic, 184, 186
- Boole, George, 184
- Brattain, Walter, 78
- breadboard alarm circuit, 135–136
- breadboards, 39, 65–67
 - (see also Experiments 8, 20, and 21)
- break-to-make transistor circuit, 129–130
- brushed DC motor, 280
- Burkard, Johann, 261
- Bussmann fuses, 319
- Buzbee, Bill, 192

C

- calipers, 99
- Camenzind, Hans, 160
- capacitance, 3, 39, 64, 86, 133, 157, 180, 236, 246–248, 249, 252, 262
 - farad, 61
- capacitors, 42, 61
 - basics, 62–63
 - diodes, 241
 - Faraday, Michael, 64
 - getting zapped by, 62
 - nonpolarized electrolytic capacitors, 249
 - polarity, 63
 - time and (see Experiment 9: Time and Capacitors)
 - time constant, 71–72
 - (see also Experiment 8: A Relay Oscillator)
- ceramic capacitors, 43
- Chicago lighting, 319
- chips, 147
 - 74HC00 quad 2-input NAND chip
 - (see Experiment 19: Learning Logic)
 - 74HC00 (see Experiment 22: Flipping and Bouncing)
 - 74HC02 (see Experiment 22: Flipping and Bouncing)
 - 74HC04 (see Experiment 20: A Powerful Combination)
 - 74HC08 quad 2-input AND chip
 - (see Experiments 19 and 20)

74HC32 (see Experiment 21: Race to Place)
 74LS06 open-collector inverter chip, 150
 74LS27 (see Experiment 23: Nice Dice)
 74LS27 triple-input NOR chip, 150
 74LS92 counter chip, 150
 74LS92 (see Experiment 23: Nice Dice)
 555 timer (see 555 timer chip)
 4026, 150
 (see also Experiment 18: Reaction Timer)
 choosing, 148–149
 common part numbers, 193
 floating pins, 175
 history, 152
 logic chips, 150
 power supplies, 154
 programmable chips, origins, 294
 Churchill, Sir Winston, 29
 circuit chips (see chips)
 The Circuit Designer's Companion, 235
 C&K
 pushbutton, 42
 switch, 319
 clip-on meter test leads, 97
 clipping, 257
 CMOS chips, floating pins, 175
 CMOS Sourcebook, 234
 coil schematics, 238
 coil voltage, 58
 cold-weld, 106
 combination lock circuit schematic, 198, 201
 Common (COM) socket, 5, 6
 Complementary metal–oxide semiconductor (CMOS), 190–192
 computers, 232
 magnets, 240
 conductor, 6
 control knobs, 229
 controller chips
 limitations, 315
 programmable chips, origins, 294
 (see also Experiment 34: Hardware Meets Software)

coulomb, 36
 countersink, hand-cranked, 99
 CraftAmerica, 319
 crossover networks, 253–257
 current
 alternating, 248
 checking flow, 21–25
 direct and alternating, 12
 transistors and, 80–81

D

Darice, 319
 Darice Mini-Storage boxes, 230
 Davies, Ray, 260
 DC (direct current), 12
 DC power plug, 103
 DC stepper motor, 280
 DeArmond, Harry, 261
 deburring tool, 99, 271
 decimals, 29
 Dellepiane, Flavio, 260
 desoldering wick, 98
 DeWalt, 320
 DeWalt XRP jigsaw, 271
 diesel engine, 236
 Digi-Key, xi, 320
 patch cords, 41
 diodes, 103, 134
 capacitors, 241
 schematics, 134
 direct current, 12
 Directed switches, 320
 distortion (see Experiment 30: Fuzz)
 Doctronics, 233, 320
 Doing the math on your tongue, 30
 double-throw switch, 42, 46
 DPDT relay, 103
 Dummer, Geoffrey W. A., 152

E

eBay, xii, 320
 electrical potential, 36
 electricity
 magnetism, relationship, 236
 nature of, 33
 sound into, 244–245
 electrolytic capacitors, 42, 61
 electromagnetism, father of, 13

electromagnet (see Experiment 25: Magnetism)
 Electronics Club, 233
 electronic solder, 100
 electronics-tutorials.ws, 233
 Elenco, 320
 helping hand, 96
 The Encyclopedia of Electronic Circuits, 235
 Essentials
 All about diodes, 134
 All about NPN and PNP transistors, 76–77
 All about programmable unijunction transistors, 83–84
 Battery life, 123
 Logic gate basics, 186–189
 Perfboard soldering procedure, 137
 Real-world fault tracing, 139
 Transistors and relays, 79
 Everlight, 320
 low-power LEDs, 150
 Experiment 1: Taste the Power!, 5–9
 cleanup and recycling, 9
 further investigation, 8
 procedure, 7
 tools, 5
 Experiment 2: Let's Abuse a Battery!, 9–13
 cleanup and recycling, 13
 procedure, 9–12
 Experiment 3: Your First Circuit, 13–17
 cleanup and recycling, 17
 lighting LEDs, 16–17
 setup, 13–15
 Experiment 4: Varying the Voltage, 18–31
 checking flow, 21–25
 cleanup and recycling, 29
 dimming LEDs, 19–25
 manufacturer's data sheet, 26
 Ohm's Law, 26
 potentiometers, 18
 size of resistor required by LED, 28
 Experiment 5: Let's Make a Battery, 32–38
 cleanup and recycling, 34
 practical purposes, 37

- Experiment 6: Very Simple Switching, 43–54
 connection problems, 45
 schematics, 50–54
 testing, 45–49
 tools, 44–45
- Experiment 7: Relay-Driven LEDs, 55–59
 AC adapter plugs, 55–56
 how it works, 59
 operating current, 58
 procedure, 59
- Experiment 8: A Relay Oscillator, 60–67
 adding capacitance, 61–64
 breadboarding circuits, 65–67
- Experiment 9: Time and Capacitors, 68–72
 voltage, resistance, and capacitance, 69–72
- Experiment 10: Transistor Switching, 73–81
 fingertip switching, 74–75
- Experiment 11: A Modular Project, 82–93
 amplification, 87–89
 beyond persistence of vision, 86–87
 enhancements, 92–93
 pulsed output, 90–92
 slow-speed oscillation, 85
 wish list, 93
- Experiment 12: Joining Two Wires Together, 104–113
 adding insulation, 110–111
 first solder join, 104–107
 modifying AC adapter, 111
 second solder join, 108
 shortening power cords, 111–113
- Experiment 13: Broil an LED, 114–116
 heat-sinking, 115
- Experiment 14: A Pulsing Glow, 117–126
 finishing, 121–126
 procedure for building this circuit, 120
 resizing the circuit, 119–120
- Experiment 15: Intrusion Alarm Revisited, 127–146
 alarm installation, 145–146
 blocking bad voltage, 132–134
 breadboard alarm circuit, 135–136
 break-to-make transistor circuit, 129–130
 conclusion, 146
 final test, 145
 installing switches, 142–143
 magnetic sensor switches, 128
 perfboarding, 136–139
 self-locking relay, 131–132
 soldering switches, 143–144
 switches and inputs for alarm, 140–141
- Experiment 16: Emitting a Pulse, 153–161
 procedure, 153–162
- Experiment 17: Set Your Tone, 162–169
 astable modifications, 166–167
 chaining chips, 167–170
 procedure, 162–166
- Experiment 18: Reaction Timer, 170–181
 counting, 171–174
 delay, 178–179
 display, 170–171
 enhancements, 180
 pulse generation, 175
 refinements, 176
 reflex tester, 179
 summary, 181
- Experiment 19: Learning Logic, 181–196
- Experiment 20: A Powerful Combination, 197–204
 breadboarding, 200–201
 computer interface, 202–203
 enhancements, 203
 incorrect inputs, 200
 questions, 200
 schematic, 198–199
- Experiment 21: Race to Place, 205–210
 breadboarding, 209–210
 conceptual experiment, 205–209
 enhancements, 210
 goal, 205
 (see also Experiment 36: The Lock, Revisited)
- Experiment 22: Flipping and Bouncing, 211–213
 how it works, 212–214
- Experiment 23: Nice Dice, 214–222
 binary code, 214–220
 enhancements, 220–222
- Experiment 24: Intrusion Alarm Completed, 223–226
 delay before deactivation, 225–226
 delayed activation, 223
 keypad deactivation, 223–224
 summary, 226
- Experiment 25: Magnetism, 236–238
 procedure, 236
- Experiment 26: Tabletop Power Generation, 239–241
 procedure, 239–242
- Experiment 27: Loudspeaker Destruction, 242–245
 procedure, 242
- Experiment 28: Making a Coil React, 246–248
 procedure, 246–248
- Experiment 29: Filtering Frequencies, 249–256
 adding an amplifier, 250–252
 crossover networks, 253–257
 procedure, 250
- Experiment 30: Fuzz, 257–261
 schematic, 258
- Experiment 31: One Radio, No Solder, No Power, 262–267
 enhancements, 265
- Experiment 32: A Little Robot Cart, 268–284
 bending, 272–273
 circuit, 276–281
 curving cuts, 271
 framing your cart, 274–276
 making 90 degree joints, 273–274
 making plans, 272
 mechanical power, 281–284

Experiment 33: Moving in Steps, 284–292
 adding autonomy, 291
 exploring your motor, 285–286
 quick demo, 286–289
 setting up light seeking robot, 291–292
 speed control, 290–291
 Experiment 34: Hardware Meets Software, 293–305
 decoding the code, 302
 editing code, 303
 first program, 301
 loops, 304–305
 simulation, 303
 software installation and setup, 296–300
 Programming Editor software, 297–298
 setting up hardware, 298–300
 USB driver, 296–297
 troubleshooting, 300–301
 verifying connection, 300
 Experiment 35: Checking the Real World, 306–310
 procedure, 306–310
 Experiment 36: The Lock, Revisited, 311–317
 other controllers, 317–318
 user input, 311–315
 (see also Experiment 21: Race to Place)
 Extech, 320
 multimeter, 2

F

Fairchild, 320
 integrated circuit chips, 150
 transistor, 42
 voltage regulators, 151
 Faraday, Michael, 64
 farad basics, 61
 fault tracing, 139
 Field, Simon Quellan, 265
 flat-format storage boxes, 230
 floating pins, 175
 Formosa, Dan, 261

Franklin, Benjamin, 35
 frequencies (see Experiment 29: Filtering Frequencies)
 FTM, 320
 Fujitsu, 320
 relays, 42
 Fundamentals
 555 timer chip frequency in astable mod, 166
 555 timer chip pulse duration in monostable mode, 157
 555 timer limits, 161
 All about ABS, 269
 All about limit switches, 278
 All about motors, 280
 All about perforated board, 116
 All about switches, 46–48
 Ampere basics, 11
 A two-way relationship, 236
 Basic PICAXE parameters, 305
 Basic schematic symbols, 51–54
 Capacitor basics, 62–63
 Choosing chips, 148–149
 Coil schematics and basics, 238
 Common part numbers, 193
 Counters and seven-segment displays, 173
 Decimals, 29
 Decoding resistors, 14–15
 Direct and alternating current, 12
 Farad basics, 61
 Inside a relay, 58
 Limitations of MCUs, 315
 Ohms, 6
 Ohm's Law, 26
 PICAXE 08M extra features, 310
 Rules for connecting logic gates, 194–195
 Series and parallel, 25
 Switch bounce, 174
 The bistable 555 timer, 176–177
 Unexplored territory, 316
 Voltage regulators, 182
 Volt basics, 11
 Watt basics, 31
 Where to find ABS, 269
 Why the 555 is useful, 161
 Wire gauges, 282
 fuses, 4
 fuzz box, 257, 260

G

galvanometer, 13
 GB Automatic Wire Strippers, 40
 GB wire strippers, 320
 general-duty soldering iron, 30 to 40 watts, 96
 Getting Started in Electronic, 235
 Getting Started with Arduino, 234
 Gibson Maestro Fuzz-Tone, 260
 grounding yourself, 172
 Guru's Lair, 233

H

hand-cranked countersink, 99
 hand saw, miniature, 99
 headphone, high-impedance (see Experiment 31: One Radio, No Solder, No Power)
 heat, 10
 heat guns, 98
 warning, 110
 heat-shrink tube, 101
 heat-sinking, 115
 helping hand, 96
 Henry, Joseph, 237, 238
 high-impedance headphone (see Experiment 31: One Radio, No Solder, No Power)
 high voltage, 263
 Hobbylic, 320
 miniature hand saw, 99
 Home Depot, xii, 320
 plywood, 102
 wire, 101
 hookup wire, 41

I

IC sockets, 150
 Ideal wire strippers, 320
 incandescent lightbulb, 53
 inductance, 26, 237, 241
 self-inductance, 246
 inductive reactance, 246

insulated binding posts, 103
insulator, 6
integrated circuit chips (see chips)
intrusion alarm (see Experiments 11,
15, and 24)

J

jacks, 49
Jameco, 320
 potentiometer, 42
 solder, 100
joules, 36
jumper wire assortment, 41

K

Kellogg, Edward, 243
keypads
 (see Experiment 20: A Powerful
 Combination)
Kilby, Jack, 152
Kingbright, 320
Kinks, 260
K&J Magnetics, 320
Kobiconn, 320
 clip-on meter test leads, 97
Kronus Automatic Wire Strippers, 40
KVM Tools, 320
 deburring tool, 99

L

labeling, 231
Lancaster, Don, 233
latching relays, 151
leads, 5
LED numeric displays, 150
LEDs, 4
 dimming, 19–25
 lighting, 16–17
 low-powered, 150
 pulsing (see Experiment 14: A
 Pulsing Glow)
 relay-driven (see Experiment 7:
 Relay-Driven LEDs)
 schematics, 53, 54
 size of resistor required, 28
 too much heat (see Experiment 13:
 Broil an LED)

lemon battery, 32–38
lightbulb, 53
light-emitting diodes (see LEDs)
lightning, 35
limit switches, 278
lithium batteries, 9, 30
LM7805 voltage regulator (see
 Experiment 19: Learning
 Logic)
logic chips, 150
logic gates
 basics, 186–189
 origins, 192
 rules for connecting, 194–195
 (see also Experiments 19–24)
loudspeakers, 43, 104
 amplification, 87
 mounting, 87
 origins, 243
 sound into electricity, 244–245
 (see also Experiments 17, 27, and
 29)
Lowe's hardware, xii, 320
 plywood, 102
 wire, 101
Lumex, 320
 diodes, 103

M

machine screws, 102
magnetic sensor switches, 128
magnetism and electricity,
 relationship, 236
magnetism generating electricity
 (see Experiment 26: Tabletop
 Power Generation)
magnets
 warnings, 240
 (see also Experiments 25 and 26)
magnifying lens, 96
mail-order sources, xi
Make: Electronic kits, xiii
Maker Shed, xiii
Making Things Talk, 234
manufacturer's data sheet, 26
Marconi, Guglielmo, 266

McMaster-Carr, xii, 230, 320
 deburring tool, 99
 hand-cranked countersink, 99
 hookup wire, 41
 soldering iron, 96
MCUs
 limitations, 315
 programmable chips, origins, 294
 (see Experiment 34: Hardware
 Meets Software)
measurements, 36
 conversion table, 124–126
 in inches, 124
Megahobby, 320
 miniature vise, 99
Meter Superstore, 97, 320
metric system, 124
Michaels craft stores, 229, 320
microcontrollers, 227
 PICAXE (see PICAXE)
microfarads, 61
Mill-Max, 320
 single inline sockets and headers,
 103
miniature hand saw, 99
miniature screwdriver set, 98
miniature vise, 99
Mitutoyo, 320
 calipers, 100
Motorola, 320
 transistor, 42
motors, 227, 280
 stepper (see Experiment 33:
 Moving in Steps)
Mouser Electronics, xi, 320
 battery holders and connectors, 3
 potentiometers, 4
moving-coil microphone, 244
Mueller alligator clips, 101, 320
multimeter, 2
mutual repulsion, 33

N

NAND gates (see Experiments 19–24)
nanofarads, 61
negative charge, 35
neodymium magnet, 240
Newark, xii, 320

Newark Electronics
 Vectorboard, 101
 newtons, 36
 NKK switches, 320
 noisemaking circuit, 92
 nonpolarized electrolytic capacitors, 249
 nonpolarized relays, 58
 NOR gates, 212
 Noyce, Robert, 152
 NPN and PNP transistors, 76–77, 79, 258
 numeric keypads
 (see Experiment 20: A Powerful Combination)
 NXP semiconductors, 320

O

Ohm, Georg Simon, 8
 ohms, 6
 Ohm's Law, 25, 26, 30, 283
 Omron, 320
 relays, 42
 online sources, 233
 On Semiconductor, 320
 transistor, 42
 open-collector inverter chip, 150, 222
 operating current, 58
 Optek, 320
 diodes, 103
 oscillator, relay (see Experiment 8: A Relay Oscillator)
 oscilloscope, 231

P

Panasonic, 320
 PanaVise, 321
 panel-mounted power jack, 103
 Parallax, 321
 patch cords, 41
 pencil-type 15-watt soldering iron, 96
 Pep Boys, 321
 perforated boards, 101, 116, 136–139
 common errors, 138
 soldering procedure, 137

P. H. Anderson, 295
 Philips, 321
 photoresistors (see Experiment 33: Moving in Steps)
 PICAXE, 227, 321
 alphanumeric input/output, 310
 infrared, 310
 interrupts, 310
 limitations, 315
 origins of programmable chips, 294
 pseudorandom numbers, 310
 servo motor, 310
 tone generator, 310
 (see also Experiments 34–36)
 pick and hook set, 99
 picofarads, 61
 Piedmont Plastics, 321
 pin-shuffling, 161
 Plano, 229
 Plano storages boxes, 321
 plastic benders, 272
 pliers, 1
 plywood, 102
 PNP transistors (see NPN and PNP transistors)
 point-to-point wiring connections, 106
 Pomona
 clip-on meter test leads, 97
 test equipment, 321
 positive charge, 35
 potentiometers, 4, 42, 151, 229, 249
 schematics, 53
 (see also Experiments 4, 32, and 35)
 power assessments, 31
 power connectors, 229
 power cords, shortening, 111–113
 power outlet, 12
 power supplies, 39, 231
 chips, 154
 Practical Electronics for Inventors, 234
 programmable chips, origins, 294
 Programmable Intelligent Computer (PIC), 294
 Programmable Interface Controller (PIC), 294
 programmable microcontrollers, 227

project boxes, 102
 Prolatch, 230
 prototyping board, 101
 PSP breadboard, 39
 pushbuttons, 42
 options for toggle switches and pushbuttons, 47
 PUTs (programmable unijunction transistors)
 2N6027 (see Experiment 14: A Pulsing Glow)
 schematics, 83
 (see also Experiments 11 and 14)

R

radio-frequency devices, 227
 radio, how it works, 266–267
 RadioShack, xi, 103, 321
 alligator clips, 4, 101
 battery holders and connectors, 3
 breadboard, 39
 clip-on meter test leads, 97
 desoldering wick, 98
 fuses, 4
 heat-shrink tube, 101
 helping hand, 96
 hookup wire, 41
 IC sockets, 150
 insulated binding posts, 103
 integrated circuit chips, 150
 Kronus Automatic Wire Strippers, 40
 LEDs, 4
 loudspeaker, 43
 magnifying lens, 96
 panel-mounted power jack, 103
 perforated board, 101
 pliers, 1
 potentiometer, 42
 power supply/universal AC adapter, 39
 project boxes, 102
 resistors, 4
 solder, 100
 soldering iron, 96
 soldering stand, 98
 transistor, 42
 wire cutters, 2

- reactance, 246
- reference sources, 233–235
 - books, 234–235
 - online, 233
- relay-driven LEDs (see Experiment 7: Relay-Driven LEDs)
- relay oscillator (see Experiment 8: A Relay Oscillator)
- relays, 42, 56–58
 - coil voltage, 58
 - inside, 58
 - latching, 151
 - nonpolarized, 58
 - self-locking relay, 131–132
 - set voltage, 58
 - switching capacity, 58
 - transistors and, 79
- reset voltage, 156
- resistance, 25, 246
 - discovery of, 8
 - larger, 10
 - measuring, 6
 - (see also Experiment 1: Taste the Power!)
- resistors, 4, 43
 - decoding, 14–15
 - hot, 247
 - in parallel, 25
 - in series, 25
 - power assessments, 31
 - schematics, 52
 - (see also Experiment 3: Your First Current)
- Rice, Chester, 243
- Richards, Keith, 260
- robotics, 227
 - (see Experiments 32 and 33)
- Rolling Stones, 260

S

- saw, miniature, 99
- schematics, 50–54
 - 4026 chip, 171
 - batteries, 53
 - coil, 238
 - combination lock circuit, 198, 201
 - diodes, 134
 - dots, 51
- Experiment 20: A Powerful Combination, 198–199
- Experiment 30: Fuzz, 258
- incandescent lightbulb, 53
- LEDs, 53, 54
- potentiometer, 53
- PUTs, 83
- resistors, 52
- switches, 51
- symbols, 51
- wires, 52
- Scitoys Catalog, 265
- screwdriver set, miniature, 98
- screws, 102
 - tamper-proof, 203
- Scribner, Charles E., 49
- Sears, 321
 - deburring tool, 99
- self-inductance, 246
- self-locking relay, 131–132
- servo motor, 280
 - PICAXE, 310
- set voltage, 58
- Shannon, Claude, 184
- Shockley, William, 78, 152
- short circuits, 9
- Siemens, Ernst, 243
- signal diodes, 134
- sine wave, 255
- single inline sockets and headers, 103
- single-pole, double-throw switch (SPDT), 46
- single-pole, single-throw switch (SPST), 46
- single-pole switch, 42
- single-throw switches, 46
- sockets, 49
- solder, 100
- soldering
 - alternatives, 106
 - desoldering, 109
 - errors, 107
 - myths, 106
 - switches, 143–144
 - theory, 109
 - (see also Experiment 12: Joining Two Wires Together)
- soldering irons, 96
 - warning, 104
- soldering stand, 98
- solder pump, 98
- sound into electricity, 244–245
- SparkFun Electronics, 321
- sparking, 48
- SPDT toggle switch, 103
- square wave, 258
- Stanley, 321
 - pick and hook set, 99
 - wire cutters, 2
- stepper motors
 - inside, 288–289
 - (see also Experiment 33: Moving in Steps)
- STMicroelectronics, 321
 - integrated circuit chips, 150
 - logic chips, 150
 - transistor, 42
- stomp-box origins, 260–261
- storage containers, 229
- switch bounce, 174
- switches, 42, 46–48
 - checking, 48
 - double-pole switches, 46
 - double-throw switch, 46
 - early systems, 49
 - installing for alarm, 142–143
 - limit, 278
 - magnetic sensor switches, 128
 - options for toggle switches and pushbuttons, 47
 - relays and, 103
 - schematics, 51
 - simple (see Experiment 6: Very Simple Switching)
 - single-pole, double-throw switch (SPDT), 46
 - single-pole, single-throw switch (SPST), 46
 - single-throw switches, 46
 - soldering, 143–144
 - sparking, 48
 - tactile, 151
- switching capacity, 58
- switching transistors (see Experiment 10: Transistor Switching)

T

tactile switches, 151
tamper-proof screws, 203
tantalum capacitor, 63
Texas Instruments, 321
 4026 Decade Counter, 150
 logic chips, 150
Theory
 Alternating current concepts, 248
 Basic measurements, 36
 Binary arithmetic, 217
 Calculating voltage drop, 283–284
 Doing the math on your tongue, 30
 How radio works, 266–267
 Inductance, 237
 Inside a stepper motor, 288–289
 Inside the 555 timer: astable mode, 164–165
 Inside the 555 timer: monostable mode, 158–159
 Power assessments, 31
 See the current, 80–81
 Soldering theory, 109
 Sound, electricity, and sound, 244–245
 The nature of electricity, 33
 The time constant, 71–72
 Waveforms, 255–256
third hand, 96
Thomson, J. J., 35
time constant, 71–72
toggle switches, 42, 229
 options for toggle switches and pushbuttons, 47
Tools
 Desoldering, 109
 Eight most common soldering errors, 107
 Four most common perfboarding errors, 138
torque, 281
Tower Hobbies, 321
 miniature hand saw, 99
tracing a fault, 139
transistors, 42
 2N2222 (see Experiments 11 and 15)
 2N6027 programmable unijunction transistor (see Experiment 14: A Pulsing Glow)

 basics, 77
 beta value, 80
 break-to-make transistor circuit, 129–130
 getting a better understanding, 80–81
 NPN and PNP, 76–77
 origins, 78
 relays and, 79
 switching (see Experiment 10: Transistor Switching)
 unijunction, 82–84
Transistor-Transistor Logic (TTL), 190–192
tremolo box, 261
Trem-Trol, 261
trigger voltage, 156
TTL Cookbook, 234
tweeter, 253
Twin Industries, 321
 perforated board, 101
Tyco, 321
 relays, 42

U

unijunction transistors, 82–84

V

Vaughan, 321
Vectorboard, 101
Velleman keyboards, 321
Ventures, 260
VIH min, 192
VIL max, 192
vise, miniature, 99
Vishay, 321
VOH min, 192
VOL max, 192
Volta, Alessandro, 12
voltage, 10
 blocking bad voltage, 132–134
 calculating drop, 283–284
 high, 263
 how much wire consumes, 27
 measuring, 6

voltage regulators, 151, 182
 LM7805 (see Experiment 19: Learning Logic)
volts, 36
 basics, 11
Vox wow-fuzz pedal, 257

W

Wal-Mart, 229, 321
Warnings
 Avoid Burns While Bending, 272
 Beware of Pin-Shuffling!, 161
 Blood Blisters and Dead Media, 240
 Capacitor Polarity, 63
 Cut with Care, 270
 Flying Wire Segments, 121
 Getting Zapped by Capacitors, 62
 Grounding Yourself, 172
 Heat Guns Get Hot, Too!, 110, 111
 High Voltage!, 263
 Hot Resistors, 247
 Never Use Two Hands, 74
 No Floating Pins!, 175
 No More Than 9 Volts, 5
 Pin 2 Pull-Down, 299
 Short Circuits, 9
 Soldering Irons Get Hot!, 104
 The Warranty Issue, 197
water-powered turbine, 236
wattage, history, 28
Watt, James, 28
watts, 36
 basics, 31
waveforms, 255–256
 clipping, 257
wavelength of the sound, 244
Weller, 321
Weller Therma-Boost, 96
windmill, 236
wire cutters, 2
 warning, 121
wire gauges, 282
wires, 100
 point-to-point wiring connections, 106
 schematics, 52
 soldering (see also Experiment 12: Joining Two Wires Together)
 voltage consumed by, 27

- wire strippers, 40
- wire wrap, 106
- woofer, 253
- work area, customizing, 228–232
 - bench, 231
 - computer, 232
 - labeling, 231
 - oscilloscope, 231

X

- X-Acto, 321
 - miniature hand saw, 99
- Xcelite, 321
 - pliers, 1
- Xytronic, 321
 - soldering iron, 96

Z

- Zener diode, 134
- zinc electrode, 33

Colophon

The heading and cover font are BentonSans, the text font is Myriad Pro, and the code font is TheSansMonoCondensed.

About the Author

Charles Platt became interested in computers when he acquired an Ohio Scientific C4P in 1979. After writing and selling software by mail order, he taught classes in BASIC programming, MS-DOS, and subsequently Adobe Illustrator and Photoshop. He wrote five computer books during the 1980s.

He has also written science-fiction novels such as *The Silicon Man* (published originally by Bantam and later by Wired Books) and *Protektor* (from Avon Books). He stopped writing science fiction when he started contributing to *Wired* in 1993, and became one of its three senior writers a couple of years later.

Charles began contributing to MAKE magazine in its third issue and is currently a contributing editor. *Make: Electronics* is his first title for Make Books. Currently he is designing and building prototypes of medical equipment in his workshop in the northern Arizona wilderness.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

[Adafruit:](#)

[203](#)